
 i

MEMETİK EVRİMii

 iii

MEMETİK EVRİMiv

Alfa Yay›nlar› 2265
Bilim/Evrim 11

MEMETİK EVRİM
Nasıl Düşündüğünüz Üzerine Yeni Bir Kuram

Robert Aunger

Özgün Adı The Electric Meme

İngilizce Aslından Çeviren Sinem Çevik

1. Bas›m: Kasım 2011
 ISBN: 978-605-106-406-2

Sertifika No: 10905

Yay›nc› ve Genel Yay›n Yönetmeni M. Faruk Bayrak
Genel Müdür Vedat Bayrak

Yay›n Yönetmeni Rana Alpöz
Dizi Editörü Kerem Cankoçak

Redaksiyon Zeynep Nihal Balkaya
Kapak Tasar›m› Bürkan Özkan
Grafik Uygulama Kâmuran Ok

© 2002 by Robert Aunger
© 2011, ALFA Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.

Kitab›n Türkçe yay›n haklar› Alfa Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.’ne aittir.
Yay›nevinden yaz›l› izin al›nmadan k›smen ya da tamamen al›nt› yap›lamaz,

hiçbir şekilde kopya edilemez, çoğalt›lamaz ve yay›mlanamaz.

Bask› ve Cilt
Melisa Matbaac›l›k

Tel: (212) 674 97 23 Faks: (212) 674 97 29
Sertifika No: 12088

Alfa Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.
Ticarethane Sokak No: 53 34410 Cağaloğlu ‹stanbul, Türkiye
Tel: (212) 511 53 03 - 513 87 51 - 512 30 46 Faks: (212) 519 33 00

www.alfakitap.com

info@alfakitap.com

 v

İÇİNDEKİLER

Bölüm I
Karmaşanın Ortasında ... 1
 Genler ve Mikroplar.. 8
 Zihni Karışık Memler ... 17

Bölüm II
Özel Bir Kalıtım .. 21
 Kültür Nedir? .. 26
 Sosyobiyoloji ... 29
 Evrimsel Psikoloji ... 32
 Yaşamın Müzik Kutusunun Tuşlarına Basmak 39
 İletim Gerçekleşiyor .. 45
 Kültürel Seçilimcilik ... 48
 Sorumlu Kim? ... 58
 Memleri Serbest Bırakalım ... 63

Bölüm III
Darwin’in Evine Odalar Eklemek ... 65
 Oturma Odası Genişler .. 66
 Darwinci Bir Evren ... 71

MEMETİK EVRİMvi

 Eşleyiciler, Etkileşenler ve Soylar .. 72
 Eşleme Reaksiyonu ... 84
 Seçilim sistemi ... 92
 Eşleme Türü .. 92
 Mekanizma ... 92
 Büyüme Oranı .. 92
 Özellikler .. 92

IV. Bölüm
Eşleyici Bahçesi ... 95
 Gri Süngerimsi Madde ... 96
 Prionların Yaşamkalımı ... 101
 İkililerin Saldırısı .. 105
 Bilgisayar Virüsünün Bir Günü ... 108
 Virüslerin Sını$andırılması ... 112
 Bilgisayardaki Evrim ... 118
 Disketlerden Sabit Disklere .. 126
 Ağları Öğrenelim .. 129
 Geçmişi Anlatalım .. 132
 Bilgisayar Virüslerinin Yaşamkalımı .. 135
 Komşunuzu Sevin ... 140

Bölüm V
Bilginin İçindeki Veriler ..143
 Bilgi Fizikseldir ... 144
 Biyolojik Bilginin Doğası .. 153
 Yapışkan Eşleyici İlkesi ... 159
 Aynı Etki Kuralı .. 160
 Yolun Sonu .. 163

 vii

Bölüm VI
Vahşi Memlerin İzinde ..167
 Araştırma Başlasın .. 171
 Einstein’in Çay Partisi ... 175
 Memlerin Evi? .. 184

Bölüm VII
Bir Ruh Hali Olarak Memler ...187
 Zamanımız Azalıyor ... 187
 Esnek Beyin .. 192
 Milisaniyelik Mem .. 199
 Nöromem Tanımı ... 203
 Mem Denilen Şey ... 211
 Durağan Memler .. 214
 Hareket Halindeki Memler... 217
 “Mem Zamanları”nda Düşünmek .. 222
 Eşleme Nedenleri .. 223
 Memler Eşleyici Olarak Nasıl Nitelendirilirler?...................... 226
 Memler İçin Sinyallerin Seçimi .. 230
 Memlerin Anlamı ... 233
 İlk ve Son Mem .. 238
 İyi Asalaklar .. 241
 Neden Büyük Beyinlere Sahibiz? .. 243

Bölüm VIII
Beyin Gezegeninden Kaçış ..245
 Boşluğa Dikkat Edin! .. 246
 Etkileşenler Olarak Sinyaller... 247
 Fenotipler Olarak Sinyaller ... 251
 “Tetikleyiciler” Olarak Sinyaller .. 254

MEMETİK EVRİMviii

 Sinyaller Üzerindeki Çevresel Seçilim 258
 Tepkinin Zenginliği .. 261
 Boşluğu Boşverin .. 265
 İletişimi Yeniden Düşünelim .. 270
 Taklit Maklit ... 283

Bölüm IX
Tekno-Tango ..293
 Fenotipler Olarak Yapay Nesneler ... 295
 Etkileşenler Olarak Yapay Nesneler .. 298
 Sinyal Şablonu Olarak Yapay Nesneler 304
 İletişimsel Yapay Nesneler ... 308
 Eşleyiciler Olarak Yapay Nesneler ... 313
 Kültürün Üretimi .. 315
 Darwinci Bir Düet .. 317
 Kontrol Kimde?... 319
 Kültürü Yeniden Düşünelim ... 321

Bölüm X
Eşlemeyi Yeniden Düşünelim ..331
 Biyolojiye Karşı Kültür .. 338
 Resmin Bütünü ... 341

Bölüm XI
Mem Devrimi ...343
 Mem Evrimi ... 344
 Memlerin İntikamı ... 350

Notlar ... 357
Kaynakça .. 391
Dizin .. 415

 ix

Teşekkür
Bu kitap, büyük ölçüde sabahları uyandığımda birden bire aklıma gelen
fikirlere dayanır. Sabahın erken saatlerinde zihnimde parlayan fikirle-
rin çoğu, yerini gün içindeki diğer fikirlere bırakırlar yahut kendi me-
metik kusurları sonucu yok olurlar. Yine de bu parlak fikirlerin bazıları
elinizde tuttuğunuz yapay nesneyi yaratma başarısını gösterdi. Hatta
bazıları buradaki yerlerini almadan önce, bir grup okurun zihnindeki
zorlu yolculuklarını tamamlayabildiler bile. Hayatta kalan memler, bu
sayede bir dizi karmaşık seçilim sınavından başarıyla geçtiler. Basılan
bu sayfalar aracılığıyla sinyal şablonları oluşturan söz konusu memle-
rin, geniş ve uzak bir çevrede (elbette ki benim adımı taşıyarak) eşlen-
mesini umuyorum.

Bu kitaba, zihinsel enerjilerini katarak gereksiz fikirlerin elenmesi-
ne yardımcı olan herkese teşekkür etmek istiyorum. Genelde listenin en
sonunda ve en önemli yerinde eşlere yer verilir; ancak ben karım Gilli-
an Bentley’e ilk sırada teşekkür etmek istiyorum. Zira uyanır uyanmaz
ettiğim tüm deli saçması cümlelere katlanmasının (sonlara doğru beni
umursamamayı öğrenmişti) karşılığı olarak bunu fazlasıyla hak ediyor.
Bu kitabın çeşitli versiyonlarını en çok Gillian okudu ve en çok da o nef-
ret etti. En önemlisi de, ben eşleme konularına dalmışken, evi o idare etti
ve kitabımın nasıl gittiğini nadiren sordu. Ona ne kadar borçlu olduğu-
mu kelimelerle ifade etmem mümkün değil. Çocuklarım Justin ve Amy
ise babalarını bilgisayarın başındayken rahatsız etmemeleri gerektiğini
öğrendiler. Bu kadar zeki oldukları için onlara teşekkür ederim.

MEMETİK EVRİMx

Pascal Boyer, John Constable, Terry Deacon, Dan Dennett, James
Griesemer, David Hull, Nicholas Humphrey, Mark Lake, Kevin Laland,
Neil Manson, India Morrison, John Odling-Smee, Peter Richerson, ve
Dan Sperber, fikirleriyle katkı sağlarken; Susan Blackmore, Terry De-
acon, Juan Delius, Barry Keverne, Kevin Laland, Tim Lewens, John
McCrone, India Morrison, Henry Plotkin, ve John Wilkins de kitabın
bazı bölümlerinde yorumlarını esirgemediler. Peter Richerson ve John
van Wyhe ise tüm metni baskıya hazırlayan kahramanlardır. Hepsine
verdikleri destek ve gösterdikleri sabır için sonsuz teşekkür ederim (Bu-
rada ismini hatırlayamadığım birileri varsa özür dilerim).

Richard Dawkins, Dan Dennett, Nicholas Humphrey ve David
Sloan Wilson projemin başlangıç aşamasında bana güç verdiler. Aynı
zamanda, söz konusu memlerin uzaklara yayılması amacıyla yapılan sa-
nal görüşmelerde, olağandışı temsilcilerim John Brockman ve Katinka
Matson’a sahip olduğum için şanslıydım. Kitabın oluşmasında oldukça
yardımcı olan 'e Free Press’teki editörüm Stephen Morrow, ilerleyen
aşamalarda da yardımlarını esirgemedi. Ürün sorumlusu Loretta Den-
ner, beni hünerli redaktörüm Patricia Fogarty ve başarılı dizinci Martin
L. White ile buluşturdu.

Susan Blackmore’a, 'omas Diener’a, Peter Godfrey-Smith’e, James
Griesemer’e, David Hull’a, Mark Lake’e, Kevin Laland’a, John Odling-
Smee’ye, India Morrison’a, Peter Richerson’a, Yoshio Sakurai’ye, Sahotra
Sarkar’a, Stephen Shennan’a, Dan Sperber’a, John E. Stewart’da ve Eörs
Szathmáry’ye ön baskılar ve yeniden basımlar konusunda verdikleri des-
tekler için teşekkür ederim.

Ayrıca, bu kitaptaki düşüncelerimi, anlattığım çeşitli sunumlarda
dinlemeye gelerek son derece değerli geri bildirimlerde bulunan kişilere
teşekkür ederim.

Bu kitabı yazarken koridorlarını işgal etmeme ses etmeyen Camb-
ridge Üniversitesi Biyolojik Antropoloji Bölümü’ne ve özellikle Bölüm
Başkanı Nick Mascie-Taylor’a teşekkür ederim.

 xi

Kültürel aktarım konusunda deneysel çalışmalar yapan Robert Bai-
ley, her ne kadar kitabın yazım aşamasında rol oynamasa da, fikirler zih-
nimde yeni yeni canlanırken, bana akıl hocalığı yapmayı ihmal etmedi.
Başlangıçtaki bu temel deneyim olmasaydı, kitabın elinizde tuttuğunuz
nihai halini alıp alamayacağından emin değilim. Bu nedenle de, sanırım
Bob’u bir şekilde sürecin tümünden sorumlu tutabilirim.

Son olarak, King’s College Cambridge’ın Dekanı ve Üniversitenin
Bilim Kurulu’na göstermiş oldukları sıcak dayanışma için ve bana mem
incelemelerimde kesintisiz bir zaman dilimi sundukları için teşekkür
ederim. Yalnızca eski dönemlerdeki bilimsel çalışmalarda görülebilecek
türden bir centilmenliğe ve içtenliğe, maalesef günümüz akademik dün-
yasında nadiren rastlanılmaktadır. King’s College Cambridge, kitabım
için oldukça önem taşıyan bir konferans düzenlememe bile izin verdi.
Zaten, bu kitaptaki gibi yeni bir mem kompleksinin, ancak bu gibi özgür
bir düşünsel ortamda gelişebileceğine inanıyorum.

Michael McGuire

Lionel Tiger

MEMETİK EVRİMxii

 xiii

Giriş
Orta Afrika’da antropolojik saha çalışması yaptığım dönemde, cadıla-
rın uykuda insanlara saldırarak beyinlerini yiyeceklerine ve kendileri gibi
onları da geceleri dışarıda dolaşan, ormanlarda evsiz yaşayan ve hayvan-
larla cinsel ilişkiye giren birer cadıya dönüştüreceklerine inanan insanlar-
la karşılaştım. Dünya üzerindeki pek çok kültürde benzer hikâyeler an-
latılmaktadır: Doğaüstü varlıklar insanlara musallat olup zarar verir veya
onları bambaşka birer yabancıya dönüştürürler. Şunu da eklemeliyim ki
söz konusu insanlar hiçbir şekilde “tuhaf ” değildiler; benim tanıdıklarım
zeki, düşünceli ve nazik kimselerdi. Onları giderek sevmeye başlamıştım.
Kuşkusuz, bu insanlar, yaşadıkları ortamda hayatta kalmayı benden çok
daha iyi biliyorlardı. Avlanmak üzere bir hayvana yanaştıklarında, hayva-
nın ölüp kendilerine yiyecek olması için oklarını nasıl atmaları gerektiği-
ni gösterecek kadar fizik kurallarına hakimdiler. Büyücülüğe inanmıyor
olmama rağmen, pek çok günlük konuda sohbet edebiliyor, düşünceleri-
mizin çoğunun ortak yollarda kesiştiğine inanıyorduk. Paylaşmakta ol-
duğumuz bağ, kesin ve açık biçimde insan olmamızdan kaynaklanıyordu.

Peki, Orta Afrikalı bu insanlar, metafiziksel dünyaları ile fiziksel
dünyaları arasında; başkalarından öğrendikleri kültürel inanışlar ile dün-
yayla temas halinde edindikleri kendi deneyimleri arasında, herhangi
bir bilişsel uyumsuzluk hissetmişler miydi? Belki de büyücülüğe dair bu
“saçma” inançlar, insanların aklında varlığını sürdüren ve sadece kendi
ihtiyaçları doğrultusunda hareket eden bir tür asalaktan ibarettir. Söz
konusu inançların, insanların hayatını daha iyiye götürmediği açık; çün-
kü büyücülüğe inanmak, toplumsal ilişkilerde, hatta kişinin yakınlarıyla

MEMETİK EVRİMxiv

olan ilişkilerinde bile gerginlik yaratır. Bilinçsizce sarf edilen bazı söz-
lerin veya hakaretlerin birilerini kızdırıp, gece en olmayacak hayvan su-
retinde sizi ziyaret ederek kafanızı dişlerinin arasına almasından endişe
eder durursunuz.

Elbetteki, birbirleriyle yarış halindeki düşüncelerin, zihninizde aynı
anda yankılandığı fikrine kapılmanız için büyücülüğe inanmanıza gerek
yok. Belki de bazı düşüncelerimiz gerçekten de bizlere “yabancı” olduğu
için bu fikre kapılıyorsunuzdur. Belki de, psikologların basitçe “bilişsel
uyumsuzluk” diye tanımladıkları şey, en azından bazı düşüncelerimizin
kaynağının bizim dışımızda olduğu ve sevimsiz bir biçimde zihinleri-
mizde bir araya geldiği gerçeğinden kaynaklanmaktadır. Bu “yabancı”
düşüncelerin çoğalması ve şiddetlenmesi sonucu psikotik sanrılar baş-
layabilir. Kişi, zihninde alışılmadık seslerin yankılandığını bilinçli bir şe-
kilde duyar. Aslında bu hiç de yeni bir fikir değil; meleğin bir kulağına
“Sakın yapma!” diye fısıldarken şeytanın diğer kulağa “Hadi, devam et!”
diye bağırdığı çizgi film karakterini hatırlayın.

Yani belki de kelimenin tam anlamıyla etrafımızdan edindiğimiz dü-
şüncelerin esiriyiz. Tıbbi bir benzetme yapacak olursak, fikirlerimizin,
toplumsal ilişkiler yoluyla edindiğimiz zihinsel birer “enfeksiyon” oldu-
ğunu söyleyebiliriz. Birinin hapşırmasıyla gelen mikroplar yüzünden,
korkunç hastalıklar kapabileceğimizi biliyoruz. Peki ya bir arada yaşa-
dığımız insanlardan kültürel olarak kaptıklarımızın da tehlikeli biçimde
bulaşıcı olduğundan endişe etmemiz gerekirse? İster misiniz, birbiri-
mizle sohbet ettiğimiz anda beynimiz son derece tehlikeli patojenlerle
kirlensin! Esasında, biz sohbet ederken, fikirler de bir beyinden diğerine
hareket ederek zihinlerimizde kendilerini eşliyor olmalılar.

Düşündüğümüz şeyleri neden düşünüyoruz? Düşünceler mi bize ait
yoksa biz mi onlara aitiz? Düşüncelerin kendi kendilerine düşünebildik-
lerine dair bu şaşırtıcı fikir, memetik adlı yeni bir kuramı oluşturur. Bu
kuram, insanların da içinde bulunduğu toplumsal türlere ilişkin önemli
bir anlayışa dayanır. Birçok düşüncenin, bizim zihnimizde oluşmayıp,
başkalarının fikirleri olarak geldiğinin fark edilmesinden yola çıkar. Me-

 xv

metik bilimine göre, bu düşünceler, zihnimize girmeleriyle birlikte, ken-
dileri için çalışmaya başlar; belki de bizim çıkarlarımızla çelişen hede$er
peşine düşerler. Bu fikirler, bir çeşit biyolojik virüsler haline gelmelerini
sağlayan nitelikleri yüzünden, kendi çıkarlarının peşindedirler.

Toplumbilimciler, toplumsal gruplara mensup kişilere ait ortak inanç
ve değerler havuzunun - kısaca kültürlerin - zaman içinde evrildiğine
uzun zamandır dikkat çekmektedir. Yeni inanç çeşitleri - mutantlar - be-
lirli aralıklarla ortaya çıkmakta ve bireyler tarafından, söz gelimi psikolo-
jik çekicilikleri gibi geniş bir yelpazedeki kıstaslara göre seçilmektedirler.
Ünlü zoolog Richard Dawkins (hâlihazırda, bilimin halkça anlaşılması
için oluşturulmuş Oxford Üniversitesi Charles Simonyi kürsüsü profe-
sörüdür), kültürel ve biyolojik süreçlerdeki bu benzerlikten yola çıka-
rak, biyolojik evrimi tanımlarken kullanılan ilkelerle kültürel evrimin de
tanımlanabileceğini öne sürdü. Dawkins, özellikle de biyolojik eşleyici
olan genlerinkine benzer bir rol oynayan yeni bir bilgi birimi saptadı.
İnsanların bilgi alışverişinde bulunmasıyla kendi kendilerini eşleyecek-
lerini farz ettiği bu kültürel parçacıklar için “mem” terimini türetti. Bu
bakış açısı, memlerin insanların birer ganimet gibi topladığı ve onların
beyinlerine “zihin virüsleri” olarak bulaşan fikirler olduğu sonucuna var-
maktadır. Belki de, zihnimizdeki “düşünce genleri’nin süregelen faali-
yetleri yüzünden düşüncelerimizin özgür irademizle pek alakası yoktur.

Birçok kimse, memler konusundaki düşünceleri mantıklı bulur ve be-
nimser. Ancak, bu spekülasyonlar pek de güvenilir değildir; çünkü mem-
lerin varlığı henüz ortaya konmamıştır. Yine de, toplumsal ilişkilerle
bilgi eşlemesi arasında düzenli bir bağlantı olduğu ispatlanırsa, böyle bir
buluşun insan psikolojisi ve toplumun doğası bakımından önemli çıka-
rımları olur. Bu nedenle, memlerin neler olduğunun belirlenmesi için
ortak bir girişim gerekmektedir. Bu kitapta, söz konusu kültürel eşleyi-
cilerin var olduğunu savunmaktayım. Memlerin neler olabileceğini ve
nerelerde bulunabileceğini saptayarak, memlerle ilgili varsayımların sü-
ratle sonuçlanmasını umuyorum. Memlerin varlığı kabul edilirse, yeni
memetik biliminde “somut” buluşlar başlatılabilir.

MEMETİK EVRİMxvi

Bu amaçla, Memetik Evrim, memetik biliminin ana fikrinin açıklan-
masıyla başlar: Memler eşleyicilerdir. Küatürel evrim de dâhil, her tür
evrimsel süreç, nesillerin birbiriyle bağlantılı özelliklerini gözler önüne
sermelidir. Sözünü ettiğimiz bu niteliğe, biyologlar kalıtım adını verir.
Eşleme ise, evrimin nasıl çalıştığına ilişkin daha açık bir iddiadır ve özel
bir tür aracının; eşleyicinin, kültürel özelliklerin tekrarlanmasına yol aç-
tığını öne sürer. Kimi evrimci yaklaşımlar, - memetik bilimi ile rekabet
eden sosyobiyoloji ve evrimsel psikoloji gibi - kültüre dair açıklamala-
rında sadece genetik kalıtımdan bahsederler. Ben buna katılmıyorum.
Toplumsal olarak iletilen bilgi, kültürün merkezidir. Fakat bilgi iletildiği
zaman eşlenmiş olur mu? Asıl soru budur. Bu soruyu yanıtlamak için,
fikirlerimizi netleştirecek ve tahminlerimizin bizimle birlikte yok olup
gitmesini engelleyecek yeni bilgi kaynakları bulmalıyız.

Memler için uygun bilimsel dayanak ne olabilir? Kültürel özelliklerin
kalıtılmasıyla birlikte eşlemenin gerçekleştiğine nasıl kanaat getireceğiz?
İlkin, Darwin kuramının kültürel evrimi de kapsayacak şekilde nasıl ge-
nelleştirileceğini bilmeliyiz. Özellikle, ilk aşamada eşlemeyle neyi ifade
ettiğimizi belirlememiz gerekir. Bu kitapta önceliğim, kültürel evrimle
neyi kastettiğimizi ve bunun nasıl gerçekleştiğini açıklamaktır. Bu amaç-
la, kültürel bir eşleyicinin nasıl çalıştığını anlamak için, hakkında biraz
bilgi sahibi olduğumuz diğer eşleyicilere -prionlar1 ve bilgisayar virüs-
leri- göz atmakta fayda var. Bu eşleyicilerin, genlerden oldukça farklı
çalıştıkları ortaya çıkmaktadır ve bu da memlere dair olasılıkları büyük
ölçüde artırmaktadır.

Eşleyiciler bilgiyi iletirler; ancak bilgi, genellikle sihirli ve değişken
bir şey olarak algılanmaktadır. Memlerin zihnimizde uçuşarak dış dün-
yaya açılmasını, kitaplarda veya anıtsal mimaride uzunca bir süre yaşa-
dıktan sonra tekrar zihnimize dönmesini sağlayan bilgi, aslında memin
ihtiyacı olan her şekli alabilmektedir. Sanıyorum ki böylesi hızlı bir hayat
tarzında hiçbir bilgi türü barınamaz. Vahşi memleri ürkütmeden yaklaş-

1 Bazı beyin hastalıklarına yol açan protein parçası. Nükleik asit içermeyen prionlar mikros-
kopla görülemezler (E.N.)

 xvii

malı ve tam olarak nerelerde bulunabileceklerini tespit etmeliyiz. Çeşitli
önerileri dikkate aldıktan sonra, memlerin yalnızca beynimizde buluna-
bilecekleri sonucuna ulaşıyorum.

Araştırmaları tamamladıktan sonra, kitabın ortasına doğru ilerleye-
lim. Bu bölümlerde, memler başlangıçlarından, muhtemelen yüzlerce
milyon yıl önceki evrilme sürecinden itibaren anlatılmaktadır. Memler,
meslek hayatlarına yalnızca insanların beyinlerinde eşlenerek başlamış
olmalı. Ardından, bir organizmadan diğerine geçmelerini sağlayacak
bir hile öğrendiler. Tartışmalı biçimde, bunu beyinden beyine atlayarak
kendilerinin gerçekleştirmediğine inanıyorum. Aksine, söz kalıplarına
benzeyen sinyaller kullanarak yayıldılar. Yeni konukçu beyne ulaşan bu
sinyaller, oradaki malzeme üzerinden ilgili memi yapılandırmaya baş-
ladı. Bu dolaysız süreçte, memlerin etkisiyle, zihinler arasındaki mesafe
süratle kapandı. Son zamanlarda ise memler; kitaplar, CD’ler, reklam
panoları ve tişörtler gibi mesajlarını depolayabilecekleri yapay olguları
keşfettiler. Bu durum, bir beyinden diğerine yol alırken memlere kalıcılık
ve sadakat anlamında avantaj sağladı.

Bu kitap, nasıl düşündüğümüz ve iletişim kurduğumuz konusunda
yeni bir düşünce tarzı oluşturmaktadır. Özgür düşünceye sahip bağım-
sız varlıklar yerine memler tarafından yönetilen zombilersek; şayet bu
durum, kendimizi algılamamızda, sözlerimizde, davranışlarımızda ve
inşa ettiğimiz toplumların doğasında önemli bir etkiye sahiptir. Bu te-
mel soruların cevabı memlerin araştırılmasında yatıyor. Elinizdeki kitap,
konuyla ilgili son söz olmasa da, zihin virüslerinin tam da şu anda, bil-
mediğimiz bir şekilde, en azından şu ana kadar bilmediğimiz bir şekilde,
gizlice ve sessizce eşlenip eşlenmediklerini bulmayı amaçlamaktadır.

MEMETİK EVRİMxviii

KARMAŞANIN ORTASINDA 1

Bölüm I

Karmaşanın Ortasında

1953’te, büyükannesinin cenaze törenine katılan Fore kabilesine mensup
genç bir kız, merhumenin beyin parçacıklarını yedi. Yaşlı kadın, uzuvlarının
kontrol edilemez biçimde, artarak titremesine, koordinasyon kaybına, felç ve
bunamaya yol açan bir hastalıktan ölmüştü. Dört yıl sonra, tam da Amerikalı
genç ve ukala bir doktor Papua Yeni Gine’nin Doğu Dağlık Bölgesi’ndeki
köylerine geldiğinde, genç kız sarsıcı hastalık belirtilerini göstermeye başla-
mıştı. Genç kız ertesi yıl öldü. Çok geçmeden, köydeki birçok kadın, “kuru”
diye adlandırdıkları titremeden muzdariptiler. Ancak, Carleton Gajdusek
adlı genç virolog, cenaze törenlerine iştirak etmek ile kişinin kendi cenazesi-
nin kaldırılması arasında bir bağlantı kurdu. Bu haberin yayılmasının ar-
dından, beyin yeme geleneğine son verildi ve “kuru”’nun Fore toplumunda
yarattığı korkunç sonuçlar giderek azaldı.

1838’de, dünyanın etrafını dolaştığı Beagle yolculuğundan henüz dönen
genç Charles Darwin, artık hayatta olmayan bir adamın fikirlerini büyük
bir iştahla okumaktaydı: $omas Malthus’un, insanların sınırlı kaynaklar
üzerindeki rekabetini konu alan kitabı onu oldukça heyecanlandırdı. Dar-
win, okuduklarıyla popülasyon düzenlerinin zaman içinde sistematik olarak
nasıl değiştikleri sorusu arasında bağlantı kurdu. Kalıtım fikriyle de bağlantı

MEMETİK EVRİM2

kurulmasının ardından, farklı özellikler arasında doğal seçilim yoluyla evrim
kuramı doğmuş oldu. Çok geçmeden, Darwin Türlerin Kökeni ($e Origins
of the Species) adlı kitabı için notlar tutmaya başlamıştı bile.

6 Mart 1992 sabahı, Cincinnati’de yaşayan bir genç, uyandı ve evdeki
bilgisayarını açtı. Ancak bilgisayarı her zamanki gibi açamadığını görünce
bir anda korkuya kapıldı. Sabit diskindeki çoğu bilginin gizlice karıştırıldı-
ğını çabucak fark etti. Dünyanın belki de öbür ucunda yaşayan bir bilgisayar
korsanı tarafından oluşturulan bir kod, bilgisayar belleğinden rastgele alınan
veriler sayesinde sabit disk bölümlerinin üstüne yazılmıştı. Bir süre sonra, ço-
cuk Michelangelo olarak adlandırılan virüsün (başlangıç tarihi olan 6 Mart
ünlü ressamın doğum günüydü) son dönemde satın alarak bilgisayarına yük-
lediği bazı yazılımlarla kaza sonucu bulaşmış olabileceğini yerel bir gazetede
okudu.

Görünüşte birbirinden bağımsız olarak farklı zamanlar ve yerlerde ger-
çekleşen bu olaylar, bilginin biyolojik, kültürel veya elektronik biçimlerde
iletilmesiyle ilgilidir. Örneğin, kuru hastalığına, biyolojik bilgileri taşıyan
ve bir kişiden diğerine enfeksiyon yoluyla bulaşan bir patojen neden ol-
maktadır. Bilgi, ikinci olayda da yayılmaktadır. Mürekkeple boyanmış bir
kâğıt parçasına gözü takılan Darwin, Malthus’un yaşamkalım için eko-
lojik rekabet fikriyle tanıştı. Son olaydaysa, bir yığın dijital bilgi içeren
Michelangelo virüsü, bir dizi uzun fiziksel bağlantı sayesinde, Cincinna-
ti’deki çocuğun bilgisayarına elektronik olarak aktarılmıştı.

Ancak hikâye burada bitmiyor. Bu olayların bilginin eşlenmesiyle de
ilgisi var. Her üç durumda da, biyolojik, kültürel veya elektronik mesaj-
ların iletilmesinin ardından, esas kopyalar kaynağında kalmıştır: Kuru,
ölü kimsenin bedeninde, Malthus’un fikirleri Nüfus İlkeleri Üzerine Bir
Deneme (An Essay on the Principle of Population) adlı eserinin sayfalarında
ve Michelangelo virüsü bilgisayar korsanının bilgisayarında. Yani birer
iletişim faaliyeti olan bu üç olayda da mesaj, kaynağının dışında bir yer-
lerde çoğalmaktadır.

Peki, söz konusu olayların bilginin eşlenmesiyle alakası var mıdır; hat-
ta bu sayede mi gerçekleşmişlerdir? Kendi kendine çoğalmayla diğer bir

KARMAŞANIN ORTASINDA 3

aracının çabaları sonucu çoğalma arasında büyük fark vardır. Söz konusu
farklılık neden bu kadar önemli? Eşlenen bir bilgi birimiyse, eşleyici ola-
rak adlandırılabilir. İletişim sadece eşlemeyle değil, eşleyicilerle de ilgiliyse,
bu durumda eşleyici dinamik olarak adlandırılan özel bir dinamik türü
söz konusudur. Tüm evrimsel süreçlerin temelinde bu dinamik vardır
ve matematiksel anlamda genel bir katalitik tepkime olarak tanımlana-
bilir. Temelde eşleyici formül, bir objenin kendi kopyasını üretebildiği
özel yolları dikkate alır. Bu durumda, üretim sürecini hızlandıran; ancak
kendi tükenmeyen bir katalizörün yardımına ihtiyaç duyulur. Formül,
özellikle birim zamanda eşleyicinin kaç tane kopyasının üretilebileceği
üzerinde durur. Sürecin hızı, eşleyicinin katalizör görevi görmesi veya bu
rolü reaksiyona katılan başka bir unsura bırakmasına göre değişiklik gös-
terir. Bu tür enerji gerektiren olaylar, uzun çoğalma tarihinde, evrimsel
bir kol oluşturmak için bir araya gelmiş geçici parçalardır. Söz konusu
evrimsel kollarda aynı bilginin bir mekândan diğerine geçtiği ve böylece
zaman içinde varlığını sürdürdüğü bir zincir söz konusudur. Diğer ta-
raftan, tek başına çoğalma işlemi, evrimsel tarihin bir parçası olmayan,
ayrık ve bağımsız bir eylemden ibaret olabilir. Bu nedenle de, en küçük
bir bilgi biriminin çoğalmasında dahi, bir eşleyicinin sürece dâhil olması
büyük farklılıklara yol açar.

O halde, kitap okumak veya hastalanmak gibi iletişim olayları eşle-
yicilerle açıklanabilir mi? Çoğu biyoloğun hemfikir olduğu üzere, hasta-
lıklara bir eşleyici neden olur. Asıl soru, bunun hangi eşleyici olduğudur.

Yeni Gine’ye gitme cesareti gösteren doktor Carleton Gajdusek,
1976 yılının Nobel Tıp ödülünü aldı. Gajdusek, beyindeki lezyon ve
olağan dışı plakların kademeli olarak artması olan kuru hastalığının, asa-
lak bir eşleyici grubunun büyümesiyle oluştuğunu iddia etmişti. Viro-
log olan doktora göre, kuru hastalığında, enfeksiyon başlangıç tarihi ile
semptomların ilk ortaya çıkışı arasındaki uzun zaman dilimi anormal bir
durumdu. Gajdusek, kendisine en saygın bilim ödülünü kazandıran yo-
rumunda, yeni bir virüsten bahsetmekteydi ve bu virüs mevcut bir eşleyi-
ci türü üzerinde uzun süren elverişli bir kuluçka dönemi geçirmekteydi.

MEMETİK EVRİM4

Ancak, batı tıp dünyası, 20 yıllık etkin araştırmalara rağmen, açıklayıcı
örneklerde korteksteki plakların ortaya çıkmasıyla ilişkilendirilen bir vi-
rüs bulamadı.

1997 yılında, kurunun yanı sıra, scrapie, Bovine Spongiform Encep-
halopathy (BSE) (deli dana hastalığı) ve Creutzfeldt-Jakob hastalığı
(CJD) gibi dejeneratif nörolojik hastalıkları tanımlayan Stanley Prusiner
adlı bir diğer doktor da Nobel Tıp ödülünü kazandı. Prusiner’e göre, adı
geçen benzer hastalıklara yeni bir biyolojik eşleyici sınıfı yol açmaktay-
dı: Prionlar (bulaşıcı protein parçacıkları ifadesinin kısaltılmışı). Gajdu-
sek’inkinden daha radikal olan bu iddia, tüm patolojik ajanların nükleik
asit (DNA veya RNA) içerdiğini ve bunlar tarafından üretildiğini savu-
nan biyolojik dogmaya karşı geliyordu. Aksine, söz konusu proteinler (“X
proteini” adlı bilinmeyen bir katalizörün yardımına ihtiyaç duymalarına
rağmen) başka proteinler tarafından doğrudan üretilmekteydi. Bununla
beraber, prionların varlığı henüz tam olarak ispatlanmış değildi. O halde,
birbirinden farklı nedenler öne süren Gajdusek ile Prusiner’den biri fena
halde yanılıyor olmalı.

Kuru hastalığına bir virüs veya priondan hangisinin yol açtığı ne-
yi değiştirir? Her iki açıklama da temel gerçeklerlere uygun gibi. Be-
yin zarlarının yenmesinin ardından hastalık semptomlarının gelişmesi
arasında bir bağlantı var. Hastalığa neden olan yol açık. Yine de, çoğu
şey bu sorunun cevabına bağlıdır; çünkü prionlar, evrimsel hede$erini
virüslerle aynı şekilde gerçekleştirmezler; çünkü prionlar, her nesilde
tekrar DNA’ya dönüştürülmekle ilgilenmezler: Yani, kendilerini kopya-
lamak için genetik bir engelle karşılaşmazlar. Böylece, oldukça bağımsız
hareket edebilirler ve gen ürünlerine -insanlara- özellikle kötü davrana-
bilirler (Bilinen tüm prion hastalıkları ölümcüldür). Prionlar, DNA’dan
kurtulmalarının ardından yeni konukçulara, örneğin ineklerden insanla-
ra kolayca geçebilirler. Çok çeşitli türlerde, prion proteinlerinin zararsız
formu bulunur. Ancak, tıpkı ineklerin kurutulmuş ve çekilmiş ölü koyun
dokularıyla beslenmesi gibi -ki bu Avrupa’nın bazı bölgelerinde uygulan-
maktadır- protein moleküllerinden yeterli miktarda giriş olması halinde,

KARMAŞANIN ORTASINDA 5

yeni bir tür de enfeksiyon kapabilir. Sonuçta, koyunlarda görülen scra-
pie hastalığı, ineklerde “deli dana” hastalığına dönüşür. İnsanlarsa, sığır
eti yenmesiyle bulaşan ve prionun insanlarda görülen formu olan CJD
hastalığını kapabilirler. Dahası, bu hastalıkların seyrinde kaydedilen nü-
fus istatistiklerine bakıldığında, epidemiyolojik öneme sahip parametre
değerlerinde farklılıklar görülür: Enfeksiyon kapma olasılığı, enfeksiyon
ile hastalık başlangıcı arasındaki tahmini gecikme gibi. Peki, hastalığın
tedavisi nasıl gerçekleşecek? Prionlar birer virüs olmadığına göre, virüs
engelleyici ajanların prionlardan kaynaklanan hastalık üzerinde herhan-
gi bir etkisi olmayacaktır. Buradaki mantık, bir eşleyiciyi ele aldığında,
bir hastalığın doğru bir şekilde açıklanması için doğru eşleyiciyi aldığın-
dan emin olmayı gerektirir.

Bilginin eşlenmesiyle ilgili yukarıda bahsedilen ikinci olaya geçelim.
Darwin, bir “zihin virüsü”nden enfeksiyon kapmıştı. Bu olayı açıklamak
için benzer yollara başvurulabilir. İlk olarak, daha tutucu yoldan gidelim.
Gajdusek taraftarlarının varsayımına göre söz konusu olgunun sorumlu-
su mevcut bir eşleyici sınıfı olan genlerdir. Bu açıklamaya göre, Darwin,
Malthus’un ölümünden önce yazdığı yeni fikirleriyle birilerini ikna etme
isteğine basit bir biçimde cevap verdi. Varsayıma göre, genler, ürettikle-
ri organizmaları daha zeki ve karşılaşılan güçlüklerle baş etmede daha
başarılı kılmak için yeni bir strateji izlemektedir. Bu strateji, toplumsal
iletişim veya diğer organizmalardan bilgi edinilmesi olabilir; bizim örne-
ğimizde ise bir kitap yoluyla gerçekleşmiştir.

Diğer taraftan, Malthus’un fikirlerinin Darwin’in aklında yer edin-
mesinin nedeni belki de, yaşamkalımın kendisi için verilen ekolojik reka-
bet kavramının, Darwin’i -veya diğer insanları- kendine çekecek pek çok
özelliğe sahip olmasıdır. Yani, belki de fikirler, yeni konukçu-zihinlerde
yeşermelerine ve böylece gelecek eşlemeler için sağlam bir yer edinmele-
rine imkân veren evrilmiş yetilere sahip eşleyicilerdir.

Prusiner taraftarlarına ait ikinci açıklama daha radikaldir, çünkü yeni
bir eşleyici sınıfının varlığını kabul etmektedir. Burada konumuz genler

MEMETİK EVRİM6

veya prionlardan ziyade, Oxfordlu biyolog Richard Dawkins’in adlandır-
dığı üzere “memler”dir. Memlerin insan beyninde ikamet eden ve kişiler
arasındaki geçişlerde kendini kopyalayabilen eşleyiciler oldukları varsa-
yılır; çünkü, Malthus’un zihnindeki memler, mürekkep damlaları olarak
yeniden kodlanmış ve sahibinin vefatının ardından kitap sayfalarında
varlığını sürdürerek Darwin’in etkin ve yaşayan zihnine kopyalanmış-
tır. Bu memler, Darwin’in zihnine girmeleriyle birlikte, orada bulunan
diğer fikirlerle ilişki kurarak tek bir bileşik oluşturdular: Evrim Kuramı.
(Aynı fikirler birkaç yıl sonra, başka bir zihinde, Malthus’un yazdıkları-
nı okuyan Alfred Russel Wallace’ın zihninde de yer edinecektir.) Fikir-
ler açısından bakıldığında, bu mem bileşiminin başarısı olağanüstüdür.
Günümüzdeki geniş düşünsel ortamda şekil değiştirmiş olan Malthus’a
ait fikirler, birkaç nesildeki konukçu bireyler sayesinde varlığını koru-
du ve zaman içinde yaygınlaşarak evrensel bir kuram haline dönüştü.
Malthus’un rekabete ilişkin fikirleri, yeni bir yaşamkalım rekabeti bakı-
mından başarılıydı: Yeni bir eşleyici türü arasında geçen beyinlerde yer
edinme savaşı.

Gelelim Cincinnati’deki çocukla ilgili üçüncü olaya. Sadece genlerin
dikkate alındığı bakış açısına göre, dünyanın bilinmeyen bir yerindeki
kötü niyetli bilgisayar korsanı, bir programdaki araçları kullanarak bir-
çok bilgisayar kullanıcısıyla dolaylı bir etkileşime girebilir. Genellikle eli
açık suç ortakları, hasarlı yazılımı diğer ağ düğümlerine göndererek da-
ha fazla hasara neden olur ve bilgisayar korsanının amaçlarının ötesine
geçer. Ancak, korsanın davranışının neden olduğu kötü sonuçlar, tek bir
bireyin art niyetiyle özetlenebilir.

Yeni eşleyicilerin penceresinden bakıldığında ise, bilgisayar korsa-
nının parlak fikri dünyaya açıldığında, ağ tabanlı bilgisayar sistemlerini
değiştirmeye yarayan doğal yetisi sayesinde uzaktaki sabit disklere sıza-
rak kendi yaşamını oluşturmaktadır. Bu sayede, bir dizi etkileşimin yanı
sıra takip eden programın birçok eşlemesini de yaratır. Ancak bilgisayar
korsanı, çeşitli noktalarda öngörülemez sonuçlar doğuran bilgisayar vi-
rüsünün takip ettiği yolları kendi planlamaz. Bu durum diğer ağ kullanı-

KARMAŞANIN ORTASINDA 7

cıları için ciddi bir hal alır ve virüs kendini eşleme konusunda fazlasıyla
başarılı olursa, virüsün Web dünyasında kavuştuğu özgürlük, bilgisayar
korsanının yakalanmasına ve yargılanmasına bile neden olabilir. Muh-
temelen, bilgisayar korsanının başlangıçta hayal ettiği bu değildir. Yaşa-
nanlar, virüsün taşıdığı eşleyici niteliklerden kaynaklanmaktadır.

Her olayın iki farklı yaklaşımla da açıklanabileceğini gördük. Ge-
leneksel iletişim fikrine göre, -kitap veya bilgisayar gibi yapay olgular
aracılığıyla olsa dahi- böylesi bir toplumsal etkileşim düzeni ve bilgi alış-
verişinin içeriği, iletişim içindeki tara$arın (Malthus ve Darwin gibi)
iradeleri doğrultusunda belirlenir. Bu standart yaklaşım, süreçteki başrol
oyuncusu insan olduğu takdirde, bilginin toplumsal iletim esnasında ço-
ğaldığını kabul eder. Evet, bilgi çoğalmıştı; ancak, bilginin kendisi eşleyi-
ci olduğu için çoğalmadı! Bilginin çoğalmasında sorumluluk, doğrudan
ve sadece iletişim içinde olan kişilerin elinde, dilinde ve beynindedir.

Yalnızca bilginin eşlenmesi halinde, nedensel bir güç, iletişimin açık-
lanmasına eklenebilir. Bu, tam da mem hipotezinin temel niteliğidir.
Memetik yaklaşıma göre, iletişimin temelinde, geleneksel yaklaşımın
fark edemediği bilgi taşıyan bir eşleyici mevcuttur: Yan rolde oynar gibi
davranan gizli bir cüce; iletişim sürecini yönlendiren görünmez ipleri çe-
ken bir kuklacı. Bu kuklacı, bilgi paketinin kendisidir ve kendi sonlarını
yönlendirmek üzere evrilmiştir.

Bilginin yayılmasıyla ilgili bu teorilerinden yalnızca biri doğru ola-
bilir: Memler ya vardır ya yoktur. Bu nedenle, bu kitaptaki esas soru şu:
Bilginin iletiminde yatan nedensel güçler nelerdir? Bu iletişimsel olayları
“okuyan” iki yoldan hangisi doğrudur? Sorumluluk tamamen gen taban-
lı organizmalara mı aittir, yoksa genetik olmayan eşleyiciler de, kendi
evrimsel çıkarları doğrultusunda bir rol oynar mı? Kuru araştırmasında
olduğu gibi, toplumsal iletişime yönelik etkili bir açıklama için doğru
eşleyici seçilmelidir.

Pek çok şey, hatta kendimizi algılayışımız bile buna bağlıdır. Benim
cümlelerim kime ait? Bana mı memlere mi? Kendi düşüncelerim benim

MEMETİK EVRİM8

karar verebildiğim şeyler mi, yoksa içimden çıkıp başkalarına da enfek-
siyon yaymaya çalışan asalaklar mı? Memetik biliminin ileri sürdüğü
iddiadan yola çıkarak (ki insanlar kendi davranışlarını kontrol ettikleri
yanılsamasıyla birer zombiye dönüşebilirler), memlerin varlıkları konu-
sunda ciddi bir araştırma yürütülmelidir.

Genler ve Mikroplar
1997 yılında, risk sermayedarı Steve Jurvetson, ilk olarak Hotmail ta-
rafından uygulanan, her elektronik postanın sonuna yeni hizmetlerini
tanıtan reklam görseli ekleme stratejisini tanımlamak için “viral pazarla-
ma” terimini türetti. Şirket, kendini eşleyen bu reklam sayesinde gerçek
anlamda ün kazandı. Sadece 18 ay içinde, 12 milyon yeni kullanıcının
katılımıyla devasa bir büyüme hızına ulaştı. O zamandan beri, İnternete
akın eden “.com” uzantılı bütün işletmeler, kullanıcılara sundukları “üc-
retsiz” sayfalara reklam görselleri koymak gibi taktikleri uygulayarak viral
pazarlamaya yön vermeye çalışmaktadır. Web sayfaları, müşteri taban-
larını artırmak amacıyla yazılım tanıtımlarının indirilmesi veya benzer
ürünlerin reklamını yapan sitelerin karşılıklı bağlantı anlaşmaları yap-
ması gibi stratejiler uygulamaktadırlar. Böylece “buzz etkisi” yaratmak
amaçlanmaktadır. Akıllı şirketler, bir fikri veya ürünü maliyetli reklam
kampanyalarıyla tanımadıkları dağınık bir kitleye pazarlamak yerine,
kilit müşterilerine ve ilk katılımcılarına odaklanarak, ürünü bu kişilerin
pazarlamasını sağlarlar. Genel kanı, bilginin bulaşıcı olduğu yönündedir.
Bilgi, her zaman için reklamcılık sektöründeki işler veya bu işlerin kont-
rolündeki ürünlerle değil, bir müşteriden diğerine, ağızdan ağza reklam
yoluyla da yayılabilir. (veya günümüz dijital çağına uyarlarsak, klavyeden
klavyeye, diyebiliriz). Mottomuz şu: Trendlere yön veren, farklı toplum-
sal gruplara hitap edebilen ve başkaları üzerinde etki bırakan kişilere
odaklanın. Bunlar, toplumsal ağların gücünü kullanmaya ve bulduklarını
arkadaşlarıyla paylaşmaya can atan kimselerdir.

Son zamanlarda popüler birçok kitap, okuyucularına viral pazarlama
fikrini satmaya çalışarak bu fikirden faydalanmaktadır. Söz konusu ki-

KARMAŞANIN ORTASINDA 9

taplar ne gibi ticaret sırları sunarlar? Peki bizler, insanı kıskandıracak
kadar ucuz ve etkili bu reklamla, kendimizi veya fikirlerimizi tanıtmayı
nasıl başarabiliriz?
Malcolm Gladwell Kıvılcım Anı ($e Tipping Point) adlı kitabında, et-
kin bir reklam için üç tane özel ve nadir bulunan psikolojik unsurun
gerekliliğinden bahseder: Birleştirici, Erbap ve Satıcı. Bu insanlar me-
sajlarımızı yayacak kişilerdir. Birleştiriciler, herkesi tanıyan toplumsal
insanlardır ve bilginin toplumda yayılmasını hızlandırırlar. Birleştiriciler
herkesi tanımakla kalmazlar, farklı kesimlerden birçok insanla ilişkileri
vardır. Toplumsal ağlar arasında bağlantılar veya grupların birbirinden
soyutlanmasını önleyen köprüler kurarlar. Bu kişiler sayesinde, bir fikir
durağan bir suyun içinde gezinmekten büyük ölçüde kurtulur ve geniş
kitlelere ulaşır. Aynı zamanda, birleştiriciler, farklı toplumsal ağlar için-
de söz konusu fikrin yayılmasında kilit rol oynayacak insanların da kim
olduklarını da bilir. Gladwell, bu ikinci unsuru Erbap olarak tanımlar
(kelime İbranicede bilgiyi toplayan kimse anlamına gelmektedir). Er-
baplar, belli bir alanda öne çıkan kişiler hakkında bilgi sahibidir ve bir
fikrin veya ürünün başarılı olması için söz konusu alanda stratejik öneme
sahip bu kişilere fikri aktarırlar. Erbaplar, eğilimleri en erken aşamala-
rında keşfeden insanlardır. Yayılmanın hızına “çekicilik” katan üçüncü
kategorideki kişilerse satıcılardır. Satıcılar, heyecanları ve bağlılıklarıyla
sizi ele geçiren sezgi sahibi kimselerdir. İletişimi etkin bir aktarıma dö-
nüştürerek, sizi yeni bir fikrin veya ürünün önemine ikna ederler. Bir
fikre, Gladwell’in “yapışkanlık” olarak adlandırdığı duygusunu katarlar.
Bir fikir, herhangi birine sunulabilir, ancak kişi bu fikrin önemi konusun-
da ikna olana kadar -gerçek anlamda fikre tutulana kadar- onu yayma
gereği duymaz. Yapışkanlık, etkili bir mesaj verir, bellek bankanıza ya-
pışır ve ondan kurtulamazsınız. Satıcılar ikna edici kimselerdir ve temel
bir görüşü alıp, kitleler için kullanışlı hale getirebilirler. Fikirleri veya
ürünleri daha çekici kılmak, karmaşık dönüşümleri gerektirir. Elbette ki,
reklamcılığın asıl amacı bir ürünün yaygınlığını artırmaktır, bu nedenle
de satıcılar etkin durumdaki gerçek reklamlardır.

MEMETİK EVRİM10

Bu üç gruptan insanların fikrinize veya ürününüze ciddi biçimde
yaklaşmasını sağlarsanız, toplumsal ağların yayılmacı doğası sizin işinizi
görecek ve mesajınız toplumu ele geçirecektir. Böylelikle, birleştirici, er-
bap ve satıcılardan oluşan küçük bir grup, satmak istediğiniz şeye büyük
ilgi sağlayabilir.

Elbette ki, bu salgının gizemli dinamikleri vardır. Yeni bir ürün veya
hizmetin kişilerarası iletişim ağlarıyla tüketici topluma yayılacağına ina-
nan ve bu durumdan faydalanmak isteyenler ya başaracak ya da yok ola-
caklardır. Esas olarak, yarattığınız buzz etkisi iyi olmalı, yoksa gidersiniz.
Bir şirket, kendi markasını oluşturmak ister. Dedikodu haberleri şirketin
ününü artırabildiği gibi yok da edebilir. Bununla birlikte, toplumsal ağlar
şirketin kontrolü dışındadır ve bu nedenle de dedikodu haberleri şirke-
tin somut iş uygulamalarıyla desteklenmelidir; çünkü viral pazarlamanın
gücünden faydalanmak isteyenlerin, iyi hizmet ve mükemmel ürün kali-
tesi sunmaları şarttır.

Aslında, viral pazarlama, genel bir fikrin iş hayatına uygulanma-
sıdır. Bu fikir, en sevimli tabiriyle, bulaşıcı fikirlerin fikridir. Richard
Dawkins’in bu fikirleri “mem”ler olarak adlandırmasından beri, bu ta-
nımın kendisi de oldukça bulaşıcı bir yol izlemiştir; çünkü günümüz-
de bulaşıcı fikirlere sıklıkla “mem” denmektedir. $e Oxford English
Dictionary’de mem terimi şöyle tanımlanır: “Genetik olmayan yollardan,
özellikle taklitle aktarıldığı düşünülen kültür öğeleri.” Bu tanım, eski Yu-
nancada “taklit edilen” anlamına gelen bir sözcükten türetilen özel bir
biyolojik ifadedir. Dawkins birkaç temel örnek verir: “Notalar, fikirler,
sloganlar, giyim modası, kap-kacak yapılışı veya kemerlerin inşası.”

Dawkins, toplumsal iletişimin gerisinde işleyen gen benzeri bir me-
kanizmanın varlığını öne süren ne ilk ne de son kuramcıydı. Ancak, “bel-
lek”, “mimetik” ve “gen” kelimelerinin barındırdığı ipuçlarını tek bir içe-
rikte toplayarak türettiği “mem” kelimesi tuttu. Türetilen kelimede, gen-
lere yapılan benzetme sadece akılda kalıcı değil, aynı zamanda ideolojik
olarak çekicidir. Tıpkı bir eleştirmenin dediği gibi “Bir tarafta kültürel
evrime dair zarif bir evrensel kuram beklentisinin çekiciliğine tutunmak-

KARMAŞANIN ORTASINDA 11

ta; diğer taraftan da, kendi çıkarları doğrultusunda paralel bir kültürel
süreç önererek genetik belirlenimcilikten kaçınmaktadır.” Memler, diğer
tüm eşleyiciler gibi “bencil” olsalar dahi, genlerimizin çıkarlarından bir
şekilde bağımsız olan ikinci tür eşleyicilerdir. Genel olarak, memlerin,
insanların beyninde varlıklarını sürdüren ve bireyler arasındaki aktarım
gerçekleşirken kendilerini kopyalayabilen eşleyiciler oldukları düşünül-
mektedir. Memler, tıpkı bu bölümün başında bahsedilen olaylar gibi,
toplumsal öğrenmenin bir sonucu olarak ortaya çıkarlar. Memlerin taklit
yoluyla edinildikleri varsayımı yüzünden, Dawkins taklit kavramını en
geniş anlamıyla ele alarak, memlerin yüz yüze ve karşılıklı etkileşimden
ziyade, doğrudan kitap okuyarak veya televizyon izleyerek edinilme o-
lasılıklarını da içerecek biçimde genişletti. Günümüzde kültür, yaygın
biçimde, toplumsal olarak öğrenilen bilgi olarak kabul edildiğine göre,
memler de, bu bilgi külliyatının kalıtımla nasıl aktarıldığının cevabıdır.
Aslında, memler, kültürel evrimin açıklaması durumundadır.

Mem taraftarları arasında, filozo$ar, psikologlar, sosyologlar, bilgi-
sayar uzmanları ve daha genel olarak da her kesimden meraklı kişiler
vardır. Memetik bilimcilerin çoğu konunun eğitimini almış biyologlar
veya antropologlar değildir; yani, ne evrimsel ne de kültürel kuramlar
uzmanlık alanlarına girer. Bu durum, memetik bilimine farklı bir biçim-
de “popülist” bir nitelik kazandırmıştır. Kültürün açıklanmasında “halkın
tercihi” dir. Hatta kültüre açıklama getiren akademik yaklaşımlara ve ya-
şadıkları fildişi kuleye yönelik bir karşı devrim düşüncesi söz konusudur.
Ancak, bu, mem meraklılarının, kültüre ilişkin alternatif evrimci yak-
laşımlardan bihaber oldukları anlamına da gelir. Memetik bilimindeki
coşkunun bir diğer dezavantajı da, belirli bir “kesinlik” eksikliğidir. Yani,
memetik yaklaşımının bazı ünlü savunucuları tarafından da kabul edil-
diği üzere, memetik biliminin genel söylemi, pozitif bilim standartları-
na göre düşüktür. Biçimsel kuram anlamında birkaç ipucu vardır, ancak
memlerin evrimini analiz etmek amacıyla memetik bilimcilerin çoğun-
luğu tarafından geçerli kabul edilmiş genel bir sistem yoktur.

MEMETİK EVRİM12

Memetikçiler arasındaki bu popülist duruş, tıpkı kilise cemaatinin
din değiştirmiş birini karşılaması gibi, akademi dünyasında antipatiyle
karşılanmıştır. Bununla birlikte, akademi dışında ise, memler - kültürel
çevreden öğrenilen bu bilgi parçacıkları - oldukça rağbet görmektedir.
Memetik bilimi, viral pazarlamada olduğu gibi, birçok güncel popüler
kitabın konusu olmuştur. Üstelik viral pazarlamacılar, iyi günlerine denk
gelinirse, fikirlerinin, memler hakkındaki bu kitaplarda şekillendiğini de
itiraf ederler. Gladwell’in görüşleri, popüler pazar hakkında kitaplar ya-
zan ünlü mem savunucuları Aaron Lynch ve Richard Brodie’den “ödünç”
alınmıştır. Bu fikirler Seth Godin’e ulaştığında, en genç ve arsız pazarla-
macılar (Gladwell’in Birleştirici, Erbap ve Satıcı üçlemesi) tek bir ortak
özellikte birleşmişti: Bu pazarlamacılar, “bulaşıcı” fikirler konusunda us-
taydı. Godin’in kaçınılmaz biçimde Fikir Virüsünü Salıvermek (Unleas-
hing the Ideavirus) adını verdiği kitabında, karmaşık toplumsal aktarım
süreci, ürünlerin itibarını etkileyebilen konuşkan ve girişken insanların
faaliyetlerine indirgenmiştir. Benzer şekilde, Gladwell’in “yapışkanlık”
faktörü de ironik biçimde “akıcılık” a indirgenmiştir: Yeni enfeksiyonlara
tesir edebilme kolaylığı. Her durumda, toplumsal ağlar ve fikirlerin bu-
laşması konusunda akademik yazın tarafından daha fazla ciddiye alınan
Gladwell’in zekice hazırlanmış açıklaması sulandırılmaktadır. Görünen
o ki, daha şimdiden memetik kuramının bu noktasında bile memciler-
den Gladwell’e, ondan da Godin’e uzanan bir dizi enfeksiyon söz konusu.
Temel olarak, yinelenen her ödünç alma sürecinde, aynı fikirler “yeni ve
gelişmiş” versiyonlar olarak pazarlanır. Ancak, ürün reklamlarının aksine,
kitaplarda sunulan bilgiler giderek zayı$amış ve çok sesli bir hale gelmiş-
tir. Tıpkı kulaktan kulağa oyunundaki cümleler gibi, memetik kitapların-
daki ayrıntılı analizler de, fikirlerin üçüncü kez kopyalanmasıyla birlikte,
küçük kavramlara indirgenmiş ve kaba bir şekilde ifade edilir olmuştur.
Aslında, memetik biliminin açıklamak istediği kavram tam da budur:
Kültürel bilginin yayılması, -ki bu olayda bilgi bir yazardan diğer yazar-
lara ve oradan da çeşitli yollarla halka yayılmaktadır- okurların kitabın
hangi versiyonundan enfeksiyon “kaptıklarına” göre değişir.

KARMAŞANIN ORTASINDA 13

Mem konusundaki akademik yazınlar, memlerin doğasını ele almak
için iki benzetmeden faydalanır. Memetik biliminin daha yaygın yoru-
mu, - mem hakkında yazılan kitap adlarından (Zihnin Virüsleri, Düşün-
cenin Bulaşması) ve şimdiye kadar bahsettiklerimizden görüldüğü üzere
- memleri birer mikrop olarak görür. Esasında, daha önce bahsedilenler
gibi, en çok okunan memetik kitaplarının yazarları da, iletişim olayların-
da epidemiyolojik bir yaklaşım benimserler. Memler, hastaların hapşır-
masına yol açan soğuk algınlığı virüslerinin karşılığıdır ve etraftaki her-
kese bulaşmayı başarırlar. Yani memetik bilimi, hastalığa yol açan pato-
jenlerin popülasyonlardaki yayılmalarını inceleyen çalışmaların, kültürel
alandaki benzeridir. Memlere yapılan “zihin virüsleri” benzetmesinde (ki
bu çarpıcı benzetmenin orijinali Richard Dawkins’e aittir) memler, insan
konukçularda asalaklık eden ve bu konukçulara ait bilgilerin diğer insan-
ların beyninde kopyalanmasını sağlayan kültür parçacıklarıdır. Memler
de tıpkı virüsler gibi asalaktır; çünkü kendi aktarımları için başka orga-
nizmaların fiziksel, kimyasal ve zihinsel süreçlerinden faydalanırlar. Da-
hası, hem memler hem de virüsler, yaşamkalımları için zorlu bir rekabete
tabidirler. Virüsler bağışıklık sistemini yenmeli ve konukçunun, bu yeni
virüs parçacıklarını henüz enfeksiyon kapmamış konukçulara aktarması-
nı sağlamalıdır. Aynı şekilde, memler de, konukçunun zihninde önceden
var olan diğer memleri yenmeli ve konukçunun kendilerini yeni potansi-
yel konukçulara aktarmasını sağlamalıdır. Her iki sürecin de birçok ortak
özelliği vardır. Kısacası, fikirler bize değil, biz fikirlere aitiz! Bizler, bey-
nimizde beslenen asalakların konukçularıyız. Bu asalaklar kendi çıkarla-
rımız değil, onların çıkarları doğrultusunda hareket etmemizi sağlarlar.

Memetik bilimi, bu epidemiyolojik benzetmeden yola çıkarak, mem-
lerin bir insandan diğerine nasıl aktarıldığı konusuna yoğunlaşır. Ör-
neğin, intihar imgesine ilişkin bir mem (ölümcül bir mikrobun benzeri
olarak), kültürel bir grupta yayılır ve belki de, daha hassas olan ilk ko-
nukçuların intihar etmesiyle birlikte öldürücülüğü azalır. Mem, popülas-
yonda bulaşabileceği tüm insanlara ulaşmasının ardından denge kurar.
(Bazı kişiler, konuyla ilgili kitapların çok satması sayesinde, mem fikrinin

MEMETİK EVRİM14

okur-yazar nüfus arasında yaygın hale geldiğini iddia ederler. Gerçekten
de, birer “hapşıran mem hastası” olan bu yazarlar, kendileri için büyük ün
ve küçük servetler kazanıyorlar.)

Reklamcılık sanatı için iyi bir temel oluşturadursun, mem bilimine
ilişkin epidemiyolojik benzetmenin bazı somut kusurları da mevcut. En
başta kişiyi düşünsel olarak tembelleştiriyor. Epidemiyoloji, popülasyon-
daki seviyeyi inceler, bir patojenin hangi yollarla hareket ettiğiyle ilgilen-
mez. Mesela, X (vektörü) kişisi, verilen zaman diliminde, bir patojeni A
noktasından B noktasına taşıyabilir mi? Patojenler, yürüyerek, trenle veya
uçakla mı ilerlerler? Peki, yüksek dağlara tırmanmaları veya soğuk iklim-
lerde gezmeleri gerekir mi? Epidemiyolog, bulaşma düzeyiyle ilgilenir,
bulaşma yollarıyla değil. Çoğu epidemiyolojik model, patojenin doğasın-
daki değişiklikle ilgilenmez; yalnızca patojenin yayılmasında karşılaşılan
farklılıkları dikkate alır, yani mutasyon tamamen göz ardı edilebilir. Bu
ilkeye göre, epidemiyolojinin evrimci olma zorunluluğu bile yoktur. An-
cak kültür (bir gruptaki üyelerin iletişimi sonucunda, o grupta paylaşılan
fikir ve inançlar) evrimci değilse anlamsızdır.

Dolayısıyla, epidemiyolojik anolojilere bel bağlayan mem kavramı
eksik kalmış ve kesinliğe ulaşmak oldukça zorlaşmıştır. Memlerin şu
farklı şekillerde var olduğu ileri sürülmektedir:

Bir kişinin zihnindeki fikir
Söylenmiş bir kelime gibi tekrar edebilen bir davranış veya
Tekerlekler gibi yapay olgular şeklinde somutlaşma
Yukarıdaki kategoriler dahilinde mantıklı çoğalma senaryoları üreti-

lebilir ve kişiden kişiye aktarım yolları tartışılabilir. Memin bu kategori-
lere ait bir “şey” olduğunu farz ederek ilerleyebiliriz. Ancak, buradan pek
de inandırıcı bir hikâye çıkmaz. Bir mem gerçekten de hem zihinsel bir
temsil hem de fiziksel bir nesne olabilir mi? Ya da bu kategorilerden bi-
rine ait olabiliyorsa, niye diğerine ait olamıyor? Memlerin fiziki doğala-
rındaki bu belirsizlik, deneysel karmaşaya da yol açabilir. Memlerin birer
fikir olduğunu ileri sürenler, memlerin kendilerini yayma konusundaki
başarılarını test etmek amacıyla İnternetteki sohbet odalarında geçen

KARMAŞANIN ORTASINDA 15

yazışmaları toplarlar; ancak zihindeki bir mem ile memin bilgisayardaki
tezahürü her zaman aynı değildir.

Memlerin tam olarak neyi temsil ettiği konusundaki bu sorunla-
rı açıkladıktan memlerin genlere benzediğini iddia eden ikinci temel
yaklaşıma geçelim. Bu yaklaşımın çıkış noktası şudur: Memler, kültürel
eşleyicilerdir. Memetikçiler tarafından öne sürülen ilginç argümanların
tümünde -bu bilgi parçalarında bir aracı bulunmaktadır ve evrim, gen-
lerden ziyade memlerin yararına gerçekleşmektedir-, memler, doğaları
gereği, kendi evrimsel çıkarlarına sahiptir. Bir mem, gen gibi bir eşleyici
değilse nedir? İnsanların toplumsal oyunlarda dillendirdikleri mesaja ve-
rilen bir diğer isim sadece.

Esasında, memetik biliminin bu yönü, kültürel evrimin, yeni bir eş-
leyiciyi hesaba katmadan açıklanamayacağını öne sürer. Aktarıma ilişkin
bilindik kuralları olan genler, bilginin kitapları ve lisanları kullanarak
toplumsal gruplar arasında nasıl gezindiğini açıklayamaz. Genlerin bo-
yunduruğu altındaki beyin bile, batılı modern toplumlardaki hızlı bilgi
artışına bir açıklama getiremez. Memetik bilimine göre, işin içinde başka
bir güç vardır: Toplumsal iletişimin temelini oluşturan bir eşleyici.

Dawkins’in kendisi de memi bir eşleyici olarak tanımlamakta mı-
dır? Konu üzerine yazdıkları tam olarak açıklayıcı olmasa da, bu yönde
bir sonuca varılabilir. En azından bir yerde, memleri mükemmel eşleyici
olan DNA ile karşılaştırıyor:

“… çoğalmaların hücresel düzeneklerini kullanarak kendi kopyalarını
yaratırlar. Bu durum, memlerin bireyler arasındaki iletişim ve taklit dü-
zeneğini kullanarak kendi kopyalarını oluşturmasına benzer. Bireylerin,
taklidin yaygın olduğu toplumsal bir çevrede yaşaması, DNA’nın kopya-
lanması için enzim bakımından zengin hücresel bir çevreye karşılık gelir.”

Tufts Üniversitesi Felsefe Profesörü ve Darwin’in bu konulardaki fik-
ri mirasçısı Daniel Dennett, memlerin eşleyiciler olduğunu kabul eder
ve memlerin “kendi kopyalarını veya eş kopyalarını yaratabilen unsur-

MEMETİK EVRİM16

lar” olduğunu belirtir. Hatta, Dennett’in açıklamalarında, memler etkin
birer unsurdur. Her iki ünlü şahsın da öğrencisi olan West of England
Üniversitesi Psikoloji bölümü öğretim üyesi Susan Blackmore ise şöyle
der: “Taklit, bir çeşit eşleme veya kopyalamadır ve bu nedenle mem de
bir eşleyicidir.” (Çünkü Blackmore’a göre memler “taklit birimleri” dir.)
Görünen o ki, ünlü çağdaş memetikçilerin çoğu, memleri eşleyici olarak
tanımlamaktadır.

Ancak, iki eşleyicinin -genler ve memler- birbirlerinden hangi nok-
tada ayrıldığı belirsizliğini korumaktadır. Memetik alanında, gen ben-
zetmesi kullanılarak yapılan araştırma sayısı azdır. Aslına bakarsanız,
memlere ait özel niteliklerin kültürel eşleyiciler olarak kabul edilmesi
için geniş çaplı fikri kampanyalar yürütülmemektedir. Memlerin eşlen-
dikleri, seçildikleri, değişkenlik gösterdikleri veya aktarıldıkları özel me-
kanizmalardan hiç bahsedilmez. Bunun yerine, memlerin süreç içinde
evrilirken, insanlar arasında taklit yoluyla ilerlediği iddia edilir.

Genler elbette ki mükemmel eşleyicilerdir. Memler de eşleyicilerse,
genlerin sahip olduğu birçok temel özelliği paylaşıyor olmalılar. Ancak
evrim sahnesinde yer alan ilk oyuncular genlerdir, bu nedenle de özeldir.
Kendilerinden sonra gelen tüm eşleyiciler, Gen Dünyasında yaşamak
zorundadır ve muhtemelen de bu dünyaya bağlı kalacaklardır. Dahası,
genler kadimdir. Genlerin kompleks hale gelmeleri için vakitleri vardı,
ancak takip eden eşleyiciler görece yeni ve muhtemelen de daha basit-
tir. Bu demektir ki, memler, eşleyici olsalar dahi, genlerle her bakımdan
aynı olamazlar. Dawkins de, dikkatli olmazsak mem-gen benzetmesinin
“aşırıya kaçacağını” belirtmiştir. Temel olarak, memler genetik süreçteki
asalaklar olduğuna göre, konukçu işlevi görecek kendi organizmalarını
üretmelerine gerek yoktur.

Bulaşıcı hastalık veya viral benzetmesini savunan ya da gen benzet-
mesini tercih edenler vardır. Her grup, diğerini memetik bilimindeki
süreci yavaşlatmakla suçlar. Aslında, “mikrop benzeri memler” ile “gen
benzeri memler” gruplaşması arasında alttan alta bir savaş vardır. Henüz
her iki tarafta zaferini ilan edebilmiş değil; çünkü bir tarafı diğerinden

KARMAŞANIN ORTASINDA 17

üstün kılacak bariz bir bulgu yok. Bizler, Journal of Memetics sayesin-
de, konunun uzmanlarından ve gidişattan haberdar oluyoruz. Esasında,
gelişmekte olan bu akademi kolunu çevreleyen bir sürü zırvalık da söz
konusu; ancak memetik ilerleyecek ve kültürel değişime ilişkin standart
kuramlar için geçerli bir alternatif oluşturacaksa, yeni şeylerin denenmesi
gerekir.

Memin ne olduğunu kimse bilmiyor ve kuşkusuz, varlığı da ispat
edilmelidir. Bu konuda kimsenin alarma geçmemesi, kuru ve benzer
hastalıkların prionlarla açıklanabileceği yönündeki daha sıradan, benzer
öneriler esnasında kopan tartışmaları dikkate aldığımızda, şaşırtıcıdır.
Kültürel eşleyicilerin, (prionların yanı sıra!) beyinde yaşadığı iddiası, ev-
rimsel biyoloji perspektifi de dâhil, genel olarak tartışmaya açık değildir.
Bu arada, önce memlerin varlığının ispat edilmesi gereğini göz ardı eden
birçok kişi, memlerin olası niteliklerini tartışmaktadır. Örneğin Susan
Blackmore, Mem Makinesi ($e Meme Machine) adlı kitabında, söz ko-
nusu varsayımsal varlıkların tüm bunları nasıl başardığına dair bir kanıt
sunmaz. Ancak insan beyni genişlediği ölçüde çeşitli olguları açıklayabi-
leceğimizi ve restoranlarda bahşiş bırakmanın, memlerin günlük hayatı-
mızdaki doğrudan etkisi olduğunu ileri sürer.

Mem kavramının birçok çevrede kolayca kabul görmesi, biyoloji ve
fiziksel bilimlere kıyasla toplum bilimlerdeki kanıt standardının daha
düşük olmasından kaynaklanır. Bu durumun tek istisnası ünlü bir evrim-
sel biyoloğun “mem” kelimesini türetmiş olmasıdır. Dahası, mem hipote-
zine en çok ilgi, filozo$ar, biyologlar ve bilgisayar bilimciler gibi toplum
bilim söylemlerine görece uzak alanlardan gelmektedir. Belki de, memler
yalnızca felsefi tartışmalar için uygun kavramlardır. Peki bizler, memlerin
anlaşılmasından gerçek anlamda nasıl bir yarar sağlayabiliriz?

Zihni Karışık Memler
Mem tabanlı yaklaşım derhal çözülmesi gereken bir zorlukla karşı kar-
şıyadır: Bölümün başında bilgi iletimi konusunda verdiğimiz örnekleri
açıklarken memlere başvurmanın pek bir yararı yoktu. Toplumbilimleri,

MEMETİK EVRİM18

100 yıldan fazla bir süredir memlere başvurma ihtiyacı duymamıştır ve
son 25 yıla baktığımızda da memetik alanında kayda değer kavramsal
veya deneysel bir ilerleme olmamıştır. Bu memetik biliminin, ilerlemeci
bir araştırma programı olmadığı anlamına mı gelir? Söz konusu bilim-
sel durgunluğun ve klasik toplum bilimcilerin memlerle ilgilenmemesi-
nin nedeni, mevcut mem anlayışındaki bazı sorunlar olmalı. Kuşkusuz,
memler varsa, dünyada izlerini bırakıyorlardır. İhtiyacımız olan tek şey,
nereye bakacağımızı bilmek. Aklımızda memlerle ilgili daha açık bir
imaj olsaydı, onları bulmaya başlayabilirdik.

Memler aleyhinde ortaya atılan daha felsefi bir argümana göre; mem-
ler, nasıl düşündüğümüzü ve iletişim kurduğumuzu fazlasıyla karmaşık
bir biçimde açıklarlar. Memetik perspektif, kültüre sahip türlerdeki bilgi
iletimini açıklamak için, iki kalıtımsal bilgi hattına -genler ve memler-
ihtiyaç duyar. Mem adlı yeni bir nedensel güce başvuran, bu nedenle de
“Prusinerci” olan memetik hat, tutumluluk ilkesini (Ockham’lının Ustu-
rası) ihlal eder. Söz konusu ilkeye göre, bir olgunun açıklanmasında daha
az nedensel unsur içeren açıklama tercih edilmelidir; ya da daha fazla
unsur içeren açıklama, diğerlerine göre daha çok sayıdaki olguyu açıklı-
ğa kavuşturmalıdır. Tutucu bakış açısına sahip “Gajdusekçi” yaklaşımsa,
aynı olguyu -kültür- açıklamak için tek bir kalıtım hattına bağlı kalır:
Genlerin oluşturduğu zihinler. Nasıl ki kuru hastalığı için ilk başta farklı
açıklamalar getirildiyse, iletişim ve kültürün açıklanmasını daha karma-
şık bir boyuta getiren yeni bir eşleyici sınıfı da, yalnızca tüm alternatif-
lerin başarısızlıkla sonuçlanması halinde tercih edilmelidir. Dünyada ve
biyolojik yaşamda gerçekleşen ilk evrimsel süreç, bir eşleyiciyi, genleri
temel alır. Böylece, herhangi bir evrimsel süreci incelerken doğal eğilim,
genleri birer sezgi pompası olarak kullanmaktır. Herhangi bir evrimsel
sürecin fiziksel dayanağı ne olursa olsun, süreçte ihtiyaç duyulan nitelik-
leri açıklarken dolaylı da olsa gen konusuna başvurulur. Ancak, sadece
biyolojik evrimin bir eşleyici temelinde gerçekleşiyor olması, tüm evrim-
sel süreçlerin böyle olacağı anlamına gelmez. Aslında, kültürel evrim, bü-
yük beyinler ve yapay olgular da dahil, kültürün içerdiği tüm araç gerece

KARMAŞANIN ORTASINDA 19

sahip insanoğlunun, bunların hepsini kullanarak diğer kişiler üzerinde
rekabet üstünlüğü sağlaması ve genlerin işlerini görmesi olarak izah edi-
lebilir. Kültürel bilgi kendi içinde bir son barındırmaz; yalnızca insanlar
tarafından diğerlerini genetik sona yönlendirme aracı olarak üretilmiştir.
Bu fikre göre, insanlar ve diğer zeki canlılar biyolojik sağlıklılıklarını
güçlendirmek için mesaj alma-verme yetilerini zaman içinde geliştirmiş-
lerdir. İnsanlar -ve hatta insanların bilgiyi kopyalamak üzere ürettikleri
faks makineleri- yalnızca genlerin nihai çağrısı doğrultusunda hareket
ediyor olabilir. Aslında, genlerin sahneye çıkmasıyla birlikte, kültürel
bilgideki evrimsel süreç ikinci plana itilir. İnsan kültürlerinin ortaya
çıkması gibi son dönemdeki evrimsel sıçramaların sorumluluğu protein,
organizma, davranış ve şimdi de kültür gibi süreçlerin diğer katmanları
üstüne geldikçe giderek sahneden uzaklaşan genlerde kalabilir. Aslında
genler, tek elleriyle tüm olaylar zincirini başlatabilir ve ödülleri toplamak
üzere arkalarına yaslanabilirler. En nihayetinde, genler orada, her şeyin
altındaki yerini almasaydı, proteinler, beyinler gibi gen ürünlerinde yeni
evrimsel süreçler ortaya çıkmazdı. Kültürel inançların yayılması hayat
boyu devam eden bir süreç gibi görünse de, tüm canlılık memlerden de-
ğil, insan davranışlarından kaynaklanıyor olabilir. Kültürel evrim kesin
bir şekilde genetik evrime bağlıdır, öyle değilse bile en azından etkin
biçimde ona indirgenebilir.

O halde, madem genler dünyamızda zaten var, neden işin içine bir
de memleri katarak görüntüyü karmaşıklaştıralım? Bu soruya verilecek
hiçbir yanıt yok. Memlere ilişkin iddialar ortaya serildiği anda, memlerin
oynadığı rol yok olmaktadır.

Özetle, mem hipotezi birbiriyle bağlantılı bir bütün içindedir. Bu bü-
tünün üzerinde yoğunlaştığı konu; kültürel özelliklerin yenilenmesinin
genlerden bağımsız eşleyicilere mi bağlı olduğu yoksa kalıtım biçimleri-
ne mi dayalı olduğudur.

MEMETİK EVRİM20

ÖZEL BİR KALITIM 21

Bölüm II

Özel Bir Kalıtım

“Kültürel evrim kuramı tüm bilimsel kuramlar içinde en saçma ve tehli-
keli olandır.”

- Berthold Laufer
“Evrimcilik, biyolojideki kuramsal gücüyle kıyaslandığında, antropoloji-

nin merkezi, kapsayıcı ve düzenleyici görüntüsünü oluşturur.”
- Marshall Sahlins

İnsan evrimi boyunca, kültürel formların hem karmaşıklığı hem de çeşit-
liliğinde genel bir artış söz konusudur. Homo erectus birbirine benzeyen
taş araçlar üretebilmişken bugün ise, klasik, bebop, metal, grunge gibi
müzik türlerinden tutun da çok sayıdaki diş macunu markasına ve İnter-
net sitesine kadar, kültürel olgularda büyük bir artış söz konusu. Peki, bu
kültürel çeşitlilik nasıl açıklanabilir?

Bu süreçten bir çeşit evrim sorumludur. Son zamanlarda kültürel
evrimi açıklamak için memlere sıkça başvurulmaktadır. Asıl sorun şu;
memetik bir açıklama gerektiren bilgi eşlenmesinin, kültürel çoğaltmanın
temelini oluşturduğundan emin değiliz. Genetikçilerin, kültürel olgula-

MEMETİK EVRİM22

rın eşlemeye dayandığı yönündeki iddiası, kültürdeki mem tabanlı yak-
laşımın geçerliliğini sarsmaktadır.

Kültür, nesiller boyu benzer kültürel özellikler taşıyarak evrilebilir,
ancak toplumsal düzeyde kişiden kişiye doğrudan bir bilgi iletimi ger-
çekleşmez. Bu durum, ilk bakışta kültür konusundaki evrimci açıklama-
lara sıcak bakan kişilere garip gelebilir. Ancak tamamen doğrudur; çün-
kü, her ne kadar biyolojik evrim, genlerin eşlenmesine ihtiyaç duysa da,
evrim genel bir kural olarak, eşleme olmadan da gerçekleşebilir. Yani bu
demektir ki, kültürel evrimin doğası gereği memetiğe ihtiyaç yoktur ve
bu nedenle de mevcut durum iyice anlaşılmalıdır.

Genel olarak, evrim aşağıdaki özelliklere ihtiyaç duyar:
Kalıtım: A türündeki varlıklar, A türündeki varlıkları üretme eğili-

mindedir; benzer şekilde B türündekilerde B türündekileri üretir vs.
Değişim: Kalıtım kesin değildir. Bazı durumlarda, A türü, B’yi üre-

tebilir.
Sağlıklılık: Değişim, seçilimin gerçekleşebileceği temelde, üremeye

yönelik yaşamkalım olasılığındaki farklılıklarla ilişkilendirilmelidir.
Bu perspektife göre, bir popülasyonda evrimin gerçekleşmesi için

varlıklar arasında değişim, varlıkların özelliklerine göre farklılık gösteren
üreme ve bu farklı üremelere bağlı olarak özelliklerin kalıtılması gerekir.

Ünlü evrimci düşünür John Maynard Smith’in yukarıda tanımladığı
üzere, kalıtım, döllerin ana babalarına benzemesi için bir kapasitör görevi
görür. Biyolojik olarak söylemek gerekirse, kalıtımı oluşturan mekaniz-
ma nükleik asit moleküllerini; yani genleri içerir. Bu durumda, kalıtım,
bir eşleyici soyundaki değişikliklerle türeyişe bağlıdır. Ancak, yapılarını
büyük ölçüde bozmadan aktaran bu varlıkların, yani eşleyicilerin olması,
her zaman için gerekli değildir.

Diğer bir deyişle, kalıtım eşlemeye ihtiyaç duymaz. Bu sadece, ebe-
veynlerin ve yavrularının özellikleri arasındaki tamamen istatistiksel bir
korelasyonu2 ölçer. Diyelim ki, Judy Smith’in saç şekli A türündeyken,
Amy Jones’unkiler B türünde ve bu iki kızın saçları annelerininkiyle

2 Veriler arasında karşılıklı-bağlantı (E.N.)

ÖZEL BİR KALITIM 23

aynı. Tabi ki her iki ailede de farklı bir “saç şekli” geni eşlenmiş değil.
Yine de şu benzerliği kurabiliriz: Smith ailesindeki A saç şekli başka
bir A şekli saç üretmiş ve B saç şekline sahip anne Jones ise başka bir B
şekli üretmiştir. Prensipte, herhangi bir mekanizmanın işleyişi bu kore-
lasyonla sonuçlanabilir; çünkü hem ebeveynler hem de çocuklar, kültürel
çevrelerindeki olası saç şekillerini denerler ve rastlantısal olarak da, aynı
saç şeklini kullanırlar. Ya da anneler kızlarına kendi tercihlerini dayat-
mış olabilirler. Önemli olan, korelasyonun nasıl gerçekleştiği değil, var
olmasıdır. Bizi ilgilendiren, bilginin genetik yolla; yani DNA eşlemesiyle
kalıtlanmıyor olmasıdır. Ebeveyn ve çocuklar, popülasyon içinde rastgele
seçilmiş herhangi bir ikiliye nazaran, birbirlerine daha çok benziyorlarsa,
doğal seçilim yoluyla evrim gerçekleşebilir: Zaman içinde, tercih edilen
özelliklere sahip bireyler, popülasyonda çoğalma eğilimi göstereceklerdir.

Kalıtım, bir özelliğin fiziksel tezahürü olan fenotiplerle ilgilidir. Ebe-
veyn neslindeki fenotip özelliklerin ne kadarının yavrularda gözlemle-
nebileceğini ortaya koyar. Böylece, kalıtım gözlemlenebilir bir özellik
kazanır.

Diğer taraftan, eşleme, mikroskop gibi araçların yardımı olmadan
görülemeyecek kadar küçük eşleyicilerle ilgilidir. Eşleme kalıtımı destek-
liyorsa, popülasyonda ölçülen fenotipik özellikler, söz konusu eşleyiciler
tarafından üretilen organizmaların birer parçası, onların gözle görünür
halidir.

Örneğin çoğalma, evrime değil, eşlemeye ait bir özelliktir. Kalıtımla
birlikte, sadece ardışık yer değiştirmeler olabilir. Bir DNA molekülünün
kendi kopyasını üretmeye çalışırken parçalandığını ancak yerine farklı
bir DNA molekülü bıraktığını hayal edelim. İki DNA molekülünün var-
lığı bir şey ifade etmez ve herhangi bir çoğalma da gerçekleşmez; ancak
bilgi “ebeveyn” DNA’dan “yavru”suna geçer. Geçici örtüşmelerin yaşan-
madığı durumlarda bile kalıtıma olanak sağlanır. Bu, bir DNA mole-
külünün, parçalanan bir protein üretmesi ve ardından da yeni bir DNA
molekülünün oluşturulmasıyla sonlanan bir süreci yönetmekten sorumlu
tutulması gibi bir şey: ölümün ve yeniden yapılanmanın dansı.

MEMETİK EVRİM24

Eşleme, farklı bir kalıtım türüdür ve içinde ilave özellikler barındırır.
Biyolojik başarıya etki eden özelliklerde kalıtım gereksinimleri, eşleyici-
lerin varlıklarının gereksinimlerinden daha zayıftır ve evrim için ihtiyaç
duyulan tek şey kalıtımdır.

İdeal koşullarda, popülasyonlar üstel olarak artabilir. Ancak ger-
çekte kaynaklar her zaman için sınırlıdır. Bu nedenle de popülasyonlar
bir noktadan sonra büyümeme eğilimi gösterirler. 'omas Malthus’un
Nüfus İlkeleri Üzerine Bir Deneme (Essay the Principle of Population)
adlı ünlü makalesinde belirtilen tezin ana fikri tam da budur. Darwin,
Malthus’un nüfusla ilgili görüşlerine, bir popülasyon içindeki bireylerin
farklılık gösterdiği ve her birinin kendine özgü karakterleri olduğu bilgi-
sini ekledi. Darwin, kalıtım ilkesine göre, bireyin karakterinin yavrusuna
geçebileceğini de öne sürmüştü. Ancak çevresel şartlarda değişiklikler
olabilir ve bazen bu değişiklik çocuğun ebeveynlerinden biraz daha farklı
özelliklere sahip olmasına yol açabilir. İşte bu da değişim ilkesidir.

Bizim açımızdan, kalıtımın her zaman için kesinlik göstermediği du-
rumlarda, değişim3 söz konusudur. Yani, A türü A’yı üretebilmelidir ve
A’nın değişeni4 oluşursa bu yeni değişen kendi kopyalarını üretebilmeli-
dir. Bu ikinci kısım oldukça önemli: Mutasyona uğramış ya da değişmiş
kopya, kendi kopyalarının yapılmasını sağlama yeteneğini, en azından
bir süre, muhafaza etmelidir. Bu, farklılık taşıyan değişimdir. Bu farklılık,
evrim için oldukça önemlidir; çünkü söz konusu yeteneğin kaybolması
halinde, kalıtım yoluyla aktarım da kaybolacaktır.

Kalıtım mekanizmasına ait bir parça olan eşlemenin gerçekleşmediği
durumlar, bu yetinin değişkenlik göstermesine örnek olarak verilebilir:
Eşleme işleminin sonucu orijinalin tam bir kopyası değildir. Ancak, bu
istisnai başarısızlık, sıradan sonuçlardan daha fazla ilgi çeker. Eşleme
beklenenden farklı bir şey üretebilir, ancak kendini kopyalama yetisi
devam edecektir. Yani bir yol ayrımı söz konusu; eski biçim artık yok.
Bununla beraber bir süreklilik var; artık yeni biçim kendini defalarca kez

3 Variation (E.N.)
4 Variant (E.N.)

ÖZEL BİR KALITIM 25

eşleyecek. Eski ve yeninin oluşturduğu bu bileşim bir soydaki dallanma
noktasına işaret eder. Bu dallanmayı iki şekilde düşünebiliriz: Ya eski soy
ölmüştür ve yenisi başlamıştır ya da soyun durumunda değişiklik olmuş
ve soy, yeni bir isim almıştır. Diğer türlü, eşleme zinciri sonlanır. Bu zin-
cirin sonlanmasıyla birlikte, biyologların uyum sağlama5 olarak adlandır-
dığı yararlı işlevsellik biriktirme olanağı da sonlanmış olur.

Oluşan bazı değişimler, bireye komşularıyla rekabetinde avantaj sağ-
layacak özellikler -kaynaklara ulaşmada ve üremede başarı- sunar. Biyo-
lojik olarak söylemek gerekirse, bu bireyler daha fazla üreme başarısına
sahiptir; yani komşularına nazaran aile ağaçlarında daha fazla döl vardır.
Tercih edilen bu özellikler gelecek nesillere kalıtım yoluyla aktarılır ve
seçilim baskısında tercih edilmeyi sürdürürse, çevresel şartlar da değiş-
meyeceğinden, evrim gerçekleşecektir. Nispeten başarılı bu ailelerdeki
özellikler daha sık görülecek ve nihayetinde popülasyonun tümünde bas-
kın gelecektir.

Söz konusu seçilmiş özelliklerin evrim sürecinde tercih edilen belirli
eşleyicilerin tezahürü olduğunu da eklersek, bu eşleyicilerin kısmen “sağ-
lıklı” olduğunu söyleyebiliriz. Sağlıklılık, bir eşleyicinin popülasyondaki
yayılma becerisidir. (Burada “sağlıklılık” terimini, bir eşleyicinin üreme
konusunda gelecek nesillerde kaydettiği başarı için kullanmaktayız. Bu
kitapta kullanılan sağlıklılık, fiziksel zindelikle alakalı değildir. Sağlıklı-
lık, bir bireyin sahip olduğu yaklaşık döl sayısına göre hesaplanır. Gele-
cek nesli başarılı varsaymamız uzun vadedeki başarı için iyi bir örnektir.)
Bu özellik, çevresel koşullara ait bir işlevdir: Bir ırkta gelecekte var olma
başarısını sağlayan belli bir mekan ve zamana ait fenotipik özellikler,
başka bir uzamda ve hatta durumun değişmesi halinde, organizmanın
“yararına” olmayacaktır. Biyolojide değerin evrensel bir standardı yoktur;
bir şeyin evrimde “işe yaraması” her zaman için bölgesel şartlara bağlıdır
ve eşleyiciler gelip geçici unsurlardır.

Bu bakış açısına göre, doğadaki herhangi bir varlık sağlıklılık, deği-
şim ve kalıtım üçlüsünü sergileyerek evrilebilir. Onlar evrimsel bireyler-

5 Adaptasyon (E.N.)

MEMETİK EVRİM26

dir. Prensipte, tüm biyolojik organizasyon seviyeleri bu üç özelliği sergi-
leyebilir; çünkü popülasyon olarak gruplanabilen herhangi bir topluluk,
doğal seçilim yoluyla evrilme olasılığı taşır. Yani biyolojik hiyerarşideki
varlıklar - genler, hücreler veya organizmalar - bir popülasyondaki bire-
yin rolünü oynayabilir. Hatta organizma popülasyonları bile birden fazla
popülasyondan oluşan “metapopülasyonlar”la kıyaslandıklarında, birey-
lerin işlevini yerine getirebilirler. Yer altı tünelleriyle birbirlerine bağla-
nan karınca kolonileri ve üyelerinin yer değiştirmesi, metapopülasyona
örnek olarak verilebilir.

Kültür Nedir?
Kültürü evrimci bir bakış açısına göre anlamaya çalışanlar için asıl soru
şudur: Kültür eşlenir mi, yoksa kültürel evrim sadece kalıtımdan mı iba-
rettir? Diğer bir deyişle, her nesil, toplumsal iletim yoluyla kendine ben-
zeyeni yaratabilme kapasitesinin yanı sıra, kültürel varlıkların eşlenmesi
sonucu bir önceki nesle bağlandığı için mi onu andırmaktadır? Kültürel
benzerlik toplumsal bir olguysa, memetikçilerin öngördüğü üzere birey-
ler arasındaki bilginin özel birimlerinin eşlenmesiyle ilgili midir? Ya da,
tarihin seyri, toplumsal güçlerin neden olduğu bir süreç değil de, önceki
tecrübelere dayalı inanç ve değerlerin ilişkisi sonucunda mı oluşmuştur?
Belki de kültürel tezahürler arasında zaman içinde kabul edilen ben-
zerliklere genler yol açıyordur. Bu genler toplumsal düzeyde üretilen bir
olgu içinde hareket ederler; örneğin, sürekli aynı davranışı sergilemesi
için beyni evrensel özelliklerle donatmak gibi.

Kitabımızın konusunu oluşturan bu soru için alternatif olasılıkları
tekrar inceleyelim. Kültürel özellikler, kültürel düzeyde işleyen bir eş-
leme sürecinde tekrar oluşturulmadan -yani bir toplumsal gruptaki bi-
reyler arasında bilgi iletimi olmadan- her nesilde kendini gösterebilir.
“Kültürel” özellikler birbirlerine nedensel olarak bağlı olmasalar da tekrar
bir araya gelebilirler. Sonuçta, yağmura işaret eden bir barometre ile gök-
yüzünden suların aktığı - çevresel şartlar - örneğindeki gibi pek çok olgu
da sıklıkla birbirine tesadüf etmektedir. Ancak, ne barometre yağmura

ÖZEL BİR KALITIM 27

neden olmaktadır, ne de barometrenin yağmura işaret etmesinde yağmu-
run doğrudan bir etkisi vardır. Aksine, her ikisine de atmosfer basıncın-
daki bir damla neden olmaktadır.

Aynı durum, gençlerin besin tercihlerinin ebeveynlerinkiyle benzer-
lik gösterdiği “kültürel” bir olgu için de geçerli olabilir. Çocuklar neyin
yenmesi gerektiğini ebeveynlerini gözlemleyerek ve onları taklit ederek
öğreniyor olabilirler. Bu senaryoya göre, belli yiyeceklerden alınan tatlar,
toplumsal öğrenme yoluyla çoğalan memlerdir. Ancak, aksine, nesiller
arasındaki tüketim alışkanlıklarında gözlenen korelasyon doğuştan gelen
evrensel bir dizi tat alma duyusundan kaynaklanıyor olabilir. Bu durum
ise, bireylerin lezzete dair bilgilerini deneme yanılma yoluyla öğrenme-
lerini engeller. Burada bilginin bireyler arasında toplumsal bir kanalla
aktarılmasından ziyade, genetik bir yolla aktarılması söz konusudur. Bu
aktarım, büyük olasılıkla belli yiyecekleri lezzetli bulma yatkınlığının asıl
nedenidir.

Kalıtım sorusunu cevaplayabilmek için öncelikle memlerle -kültür-
lerle- açıklamaya çalıştığımız olgunun bir şekilde eşleme süreciyle u-
yumlu olarak evrildiğini saptamamız gerekir. Gerçekten de kültür nedir?

Modern toplum bilimlere ait temel kavramlardan biri olmasına rağ-
men, kültürü tanımlamanın lanetli bir zorluğu vardır. Gerçekten de, bü-
tün antropoloji disiplini kültür kavramı üzerine inşa edilmiştir. Antro-
pologların kültürü tanımlama çabaları yüz yıl öncesine dayanır ve belli
eğilimler gösterir. Eskiden, mutfak musluğuna kadar her şeyin tanımlan-
ması modası vardı. Örneğin, ilk akademisyen antropolog Edward Tylor
mutfak musluğu gibi insan eliyle yapılmış nesnelerin, akrabalık ve evlilik
kurumunun, dini inanış ve ritüellerin tümünün kültürün birer parçası
olduğunu öne sürmüştü. Ancak, bu kapsamlı tanım, fikirleri, eşyaları ve
davranışları aynı kategoriye yığar. Bu pek de iyi bir yöntem değil; çünkü
kültüre ait olmayan parçaların ayırt edilmesini zorlaştırır.

“Bilişsel devrim”in 1960’lardaki yaygın başarısı sayesinde, günümüz-
de kültürün yalnızca “zihindeki” şeylerden -inançlar, değerler ve fikirler-
ibaret olduğu konusunda hemfikiriz. Bir grup içinde iletilerek yaygınla-

MEMETİK EVRİM28

şan “zihinsel olgular” öne çıkmaktadır. Ancak, bu başlangıç noktasının
ötesine geçtiğimizde, kültürün tanımında yakaladığımız uzlaşma hızla
gerilemektedir. Bununla birlikte, günümüz akademik yazınında, kültür
genellikle, birbirini takip eden nesillerin kültürlenmesi yoluyla nispeten
bozulmamış bir biçimde üretilen bir dizi uyumlu ve bağlantılı zihinsel
simge olarak görülmektedir. Bu işlevsel yaklaşım “günümüz kültürü”
nü fikirlerin, inançların ve değerlerin toplamı olarak görür. Popülasyon
düzeyinde bilgi havuzu olarak kabul edilen bu bütün, bireylerden so-
yutlanarak ele alınabilir. Kültüre ait her fotoğraf karesi bir önceki kare
hakkında bilgi verme işlevine sahiptir. O halde, bu karelerden yola çı-
karak belirli bir özelliğin geçmişinin araştırılması kültürel geleneğe veya
soylara işaret eder.

Günümüz toplum bilimlerinde bilişsel kültür kavramı oldukça yay-
gındır. Kültürün, toplumsal öğrenmeler ve etrafımızdan bize geçen ak-
tarımlar sayesinde oluştuğunu açık bir şekilde ortaya koyar. Ancak bu
tanım birtakım anlaşmazlıkları da beraberinde getirir. Kültür ile genetik
bilimini birbirinde ayrı tutma eğilimi söz konusudur. Kültürlenme vur-
gusu, kültürel kalıtım ile genetik kalıtımı; yani “beslenme” ile “doğayı”
birbirinden ayırmak için yapılmıştır. Bu perspektife göre, kültürel varlık-
lar olan insanları farklı kılan şey onların bakıma muhtaç olmalarıdır. Bir
bebek, bilindik bir mizaç veya hayat boyu tekrarlanacak belli birtakım
davranış rutinleriyle değil, esneklik ve potansiyel ile doğar. Uzun süren
çocukluk ve gençlik dönemi sayesinde, ebeveynlerin ve diğerlerinin ya-
nında kültürel çıraklık dönemi geçer. Bu uzun zaman diliminde, evrim-
sel psikolojimiz sayesinde kısmen uyum sağladığımız normları ve diğer
yerleşik bilgileri toplumsal öğrenme yoluyla öğreniriz. Bizler tam da bu
bağlılık dönemi sayesinde kültürel varlıklar oluruz.

Bununla birlikte, yukarıdaki tanımda kültürel ve genetik iletimin
benzerliğine işaret eden bir ima var. Bu ima, kültürel kopyalamanın ken-
dini tekrar eden özelliğine gönderme yapar ki kültürel kopyalama evrim
kuramının çizdiği genel çerçeveye doğrudan uyum sağlamaktadır. Sözü
edilen gerilim “kültürel evrim” olarak basitçe ifade edilebilir.

ÖZEL BİR KALITIM 29

Maalesef kültürün evrildiği yönündeki genel kanı, gerçeği yansıtmı-
yor. Kültüre dair bilgilerimiz kültürel özelliklerde değişime yol açan belli
mekanizmaları saptayacak kadar kesin değil. Bu boşluğu doldurmak için
bir dizi kültürel evrim teorisi ortaya atılmıştır. Bu bağlamda, konunun
dikkat çeken tek yönü memetik bilimi değildir.

Darwinci programa bağlı kalarak, bunlardan bazılarını elemek ama-
cıyla bu kuramsal alternati$ere göz atmamız gerekir. Alternati$eri ayık-
ladığımızda, kültürel evrimi anlatmaya koyulan memetik biliminin kar-
şılaştığı zorlukları daha iyi inceleyebileceğiz.

Sosyobiyoloji
Toplum ve kültüre ilişkin ilk “modern” evrimci kuram sosyobiyolojidir.
E.O.Wilson’ın disipline adını veren “Sosyobiyoloji” adlı saygın kitabının
1975’de yayımlanmasıyla hatırı sayılır bir tantana koptu. Son bölümünde
insan davranışına yer verilen kitapta, Wilson kuramının kültürel hayvanı
da kapsayabileceği açıktı. Wilson’ın açtığı yolda hızlı ilerlemeler kayde-
dildi. Günümüzde sosyobiyoloji kuramına ait pek çok çalışma insanoğ-
luna uygulanmaktadır.

Söz konusu çalışmalardaki temel argümana göre, insan davranışı,
genetik yollarla kazanılan öğrenme önyargılarına ve rasyonel hesapla-
malara dayanarak anlaşılabilir. Bir fenotip olarak davranış, (kültürel dav-
ranış da dâhil) tepkilerin daha esnek olmasını sağlar. Yeni davranışların
öğrenilmesi ise, sadece fenotipik bir esneklikten ibarettir. Bu nedenle,
rastgele hatalar haricinde, bir organizmanın karar alma sürecinin çev-
reyle uyumlu olması beklenir. Homo sapiens de dâhil, herhangi bir orga-
nizmanın davranışını açıklamak için başvurulacak tek ilke sağlıklılığın
azamileştirilmesidir. Kültür tek başına bir özellik olarak önem teşkil et-
mez. Radikal sosyobiyologlar kültür kelimesini dahi kullanmazlar. Hatta
bu sosyobiyologlardan biri; “Ben kültürü gereksiz buluyorum.”, demiştir.

 O halde, Peoria’daki insanlar neden Pongo-Pongo’dakilerden farklı
davranırlar? Kültür yüzünden mi? Sosyobiyologlara göre hayır. Onlara
göre farklı davranışlar, birbirine benzemeyen bu bölgelerdeki uyaranla-

MEMETİK EVRİM30

rın değişkenlik göstermesinden kaynaklanıyor. Niçin çevre uyaranları
değişkenlik gösteriyor? Çünkü insanlar farklı bölgelerde yaşıyor. Yani
soğuk bir yer olan Peoria’da yaşayan halklar kalın giyinir ve dillerinde
kar kavramının karşılığı bulunur. Pongo-Pongo’da yaşayan insanlar ise
neredeyse çıplak dolaşırlar ve toprağın üstünü kaplayan soğuk maddeden
bihaberdirler.

Sosyobiyologlara göre, “kültürel” değişim, genler ve çevre arasındaki
etkileşimden kaynaklanır. Genetik bir özelliğin kendini göstermesi ka-
lıtsal değil, belli bir etkileşimin ürünüdür. Çinli bir adamı Los Angeles’a
getirelim. Bu adamın çocukları, yemek ve yaşam alışkanlıklarındaki de-
ğişiklikten dolayı, babalarından daha fazla kansere yakalanma riski taşır.
Ya da çocuklar Güney Kaliforniya’daki yürüyüş yapma alışkanlığını edi-
nirler ve ileri yaşlarda yakalanılan bu hastalığın riskini azaltırlar. Ebeveyn
ve çocuk fenotipleri arasındaki korelasyon düşük olacaktır; ancak bu
durum, hastalığın kalıtsal olarak aktarılmasına rağmen, kansere yatkın-
lığın yerel koşullara tepki göstermesinden kaynaklanır. Ailedeki torunun
tekrar Çin’e götürülmesi ise orijinal fenotipi geri getirecektir (ancak yine
de nesiller arasında düşük korelasyon olacaktır). Fenotipik yanıtın ken-
disi genetik olarak kodlanmamıştır; ancak farklı koşullarda doğru yanıt
verme yetisi kalıtımsaldır ve doğal seçilimle evrilir. Genetik ve çevresel
faktörler, etrafımızda gözlemlediğimiz davranışlardaki değişimi açıkla-
maya yeterlidir.

İnsanı inceleyen sosyobiyologlar, en iyi ihtimalle bilginin toplumsal
olarak iletildiğini kabul edecek; ancak yeni bir evrimsel dinamik ge-
tirmediği gerekçesiyle bu gerçeği göz ardı etmeyi tercih edeceklerdir;
çünkü insan sosyobiyolojisinin “babası” ünlü zoolog Richard Alexander
şöyle der:

“Bireyler kültürü kullanılmayı istedikleri kadar öğrensin, öğrenme du-
rumlarındaki düzenlilik veya çevresel tutarlılık, genetik talimatlar ile
kültürel talimatlar arasındaki bağı oluşturur. Bu bağ kültürel talimatları
eşleyici kılmaz, ancak tarihsel olarak genetik eşlemenin aracı yapar.”

ÖZEL BİR KALITIM 31

Sosyobiyologlar, bağımsız bir kültürel eşleyiciye neden inanmaz?
Onlara göre, insanların da türediği Homo cinsinin evriminden önce dün-
yada kültür yoktu. Kültür, insan dışındaki hayvan krallığında ve modern
insanın atalarında yoktu, öyleyse biyolojik bir süreçte ortaya çıkmış ol-
malıdır. Bilginin edinilmesi ve iletilmesi sadece biyolojik bir kabiliyettir.
O halde, kültüre sahip olmanın evrilmiş herhangi bir özellikten farklı
olduğu düşünülmemeli. Diğer hayvanlarda da var olan bu gibi özellikleri
evrimsel biyoloji açıklığa kavuşturabilir. Bu sayede, kültür ve toplumsal
öğrenme, genler üzerindeki doğal seçilimin sıradan bir eylemi haline ge-
lebilir. Kültür, belirli bir biçimde davranan organizmanın sağlıklılığını,
öğrenme yoluyla artırmak için kullanılan farklı bir stratejidir. Sosyo-
biyolojik yaklaşıma göre, insanlar diğer hayvanlar gibi aynı kavramsal
kutunun içine yerleştirilmişlerdir. Özel bir dağılım söz konusu değildir.
İnsanlar ve kokarcalar arasında bir fark yoktur ve evrimsel biyoloji ikisini
de açıklamaya yeter.

Gerçekten de sosyobiyologlar belli bir koşula yanıt olarak evrilen her
tür davranışın, evrilmiş psikolojik ya da fizyolojik mekanizmalarca yöne-
tildiğini farz ederler. Bu mekanizmalar keman çalmak, su$e yapmak gibi
durumlar için bile ilgili durumsal stratejiyi üretir. Her bireyin zihninde
“X durumunda A’yı yap; Y durumunda ise B’ye geç” kuralının mevcut ol-
duğunu öne sürerler. Bu kural, insan zihnine tarihsel olarak hem X hem
de Y durumlarında uygun yanıtı veren hayvan nesillerini tercih eden do-
ğal seçilim tarafından yerleştirilmiştir. Belirli koşullarda insanlar doğru
olanı yapma eğilimindedirler; çünkü varolan evrim sürecinde her gün
doğru kararı vermek üzere programlanmışlardır.

Gelelim davranışlarımıza yön veren bir diğer nedene: Karar alma sü-
recindeki “özgür irademize”. İnsan sosyobiyologları, insan zihnini, her
koşula ve amaca uygun daimi bir bilgi işlemcisi olarak algılarlar. Zihin,
yerel şartları çabucak öğrenir ve uygun tepkiler verir. Beyin, davranış için
en uygun kuralın harekete geçirilmesinde ustadır. Uyum sağlamanın zi-
hinden ziyade davranışlarda yer aldığı düşünülür, bu yüzden de davranış
seçilir ve bu davranışın geni tercih edilir veya edilmez. Temelde, beyin

MEMETİK EVRİM32

görünmez bir aracıdır; organizmanın ihtiyaçlarını en uygun ve doğru
davranış tepkisine dönüştürerek işini mükemmel bir şekilde yapar (bu
nedenle de üzerinde fazla durmayacağız). Varsayımımıza göre, seçilim,
ihtiyaç duyulanı üretecektir.

Sosyobiyoloji ilkelerinde de belirtildiği üzere, çeşitli insan davranış-
ları bazı sağlıklılık tedbirlerini azamileştirme eğilimindedir. Deneysel
çalışmalar, bazı özellikler ile bireyin sahip olduğu döl sayısı arasında
iyi bir bağlantı olup olmadığını inceler. Söz konusu bağlantı sağlıklılık
anlamında iyi bir yaklaşık tahmindir. Zengin insanlar daha fazla çocuk
sahibi olma eğilimindedir ve iyi avcılar karşı cinsi daha fazla çekerler.
Sosyobiyolojik araştırmalar, var oluş ve kaynak alış verişi, doğum aralı-
ğı ve ana babalıkta cinsiyet farklılığı gibi ebeveyn yatırım stratejileri ile
çokeşliliğe karşı tekeşlilik gibi üreme stratejilerine yoğunlaşırlar. Bunlar
elbette ki daha çok biyolojik sağlıklılıkla ilintili davranışlardır -çiftleşme
sayısı, bebek sayısı vesaire- ve üretim gelenekleri ya da dini inançlarla
karşılaştırıldığında, daha sıkı sabitler altında evrildikleri kabul edilebilir.
Yaşamkalım probleminin, kültürün daha sıkı bir kontrol altında tutul-
ması olarak ele alındığı toplayıcı toplumlarda da benzer çalışmalar yü-
rütülmüştür. Sosyobiyologlar, “gelişmiş” Batılı ülkelere baktıklarında ise
“antropolojik” toplumlarda görülen örnekleri alaşağı eden “daha az çocuk
sahibi zengin insanlar” muammasıyla karşı karşıya kaldılar. Kültür konu-
sunda gerçek bir kurama sahip olmayan sosyobiyologlar, doğum kontrol
haplarının varlığını ve kullanımını açıklayamazlar mesela ve gevelemeye
başlarlar. Göreceğimiz üzere, “modern” toplumlar diğer evrimci toplum-
sal kuramları da benzer şekilde zorlayacaktır.

Evrimsel Psikoloji
Yakın zamanda kullanılmasına rağmen insan davranışını açıklamada
başarılı olan evrimsel psikoloji yaklaşımı, sosyobiyolojik resme birkaç
ekleme yapar. Şüphesiz, evrimci kuramın psikoloji alanına uygulanması,
insan davranışını açıklarken biyolojinin yanında psikolojiye de ihtiyaç
duyulmasını beraberinde getirmiştir.

ÖZEL BİR KALITIM 33

Evrimsel psikologlara göre, “ana” disiplinleri olan psikoloji 1980’lerde
tehlikedeydi: Zihnin nasıl çalıştığına ilişkin genel bir kuram yoktu. Bu
da psikologları, yeterince bilimsel bir disiplinle uğraşmadıkları düşün-
cesine itti. En nihayetinde, fizik ve biyoloji, kendi kapsayıcı paradigma-
larına sahipti. Evrimsel psikologlar, söz konusu paradigmayı sağlayarak
psikolojiyi kurtaracaklarına inanırlar. Çözümleri ise psikolojiyi evrim
kuramının üzerine oturtarak onun diğer bilimlerle uyumlu olmasını sağ-
lamaktır. Sonuç olarak, basitlikten kaynaklanan karmaşıklığı açıklayacak
bilimsel olarak geçerli tek kuram evrimdir ve beyin de kâinatta bilinen
en karmaşık yapıdır.

Evrimsel psikologların tutumlarını anlamak için öncelikle evrimsel
psikolojinin doğduğu düşünsel bağlama bakalım. Yirminci yüzyılın ilk
yarısında psikolojideki geçerli varsayım, beynin büyük ölçüde gizli bir
“genel bilgi işlemcisi” olduğu yönündeydi. Beyin, bilgisayarın organik
karşılığıydı ve beynin tıpkı bir bilgisayar gibi eşit zorluktaki her şeyi
öğrenebilen bir makine olduğu farz ediliyordu. Ancak, davranış labo-
ratuarlarında yapılan çalışmalar bu görüşle paralel sonuçlar doğurmadı.
Eşdeğer farz edilen beynin bazı şeyleri öğrenemediği, bazı görevleri ise
kolayca yerine getirdiği ortaya çıktı.

John Garcia, 1960’ların başında bu yöndeki ilk klasik deneyini ger-
çekleştirdi. Farelerde olumsuz tat koşullanmasını çeşitli yöntemlerle
başlatmaya çalışıyordu. Laboratuarındaki hayvanlar, X ışınları ile olu-
şan radyasyonun yol açtığı hastalığı belli birtakım yiyeceklerin tüketil-
mesiyle ilişkilendirmeyi çabucak öğrendiler. Bununla birlikte, deney ne
kadar tekrarlanırsa tekrarlansın, yiyeceklerin verilmesinden önce göste-
rilen zilleri veya ışıkları, hiçbir zaman “Buna dikkat et!” uyarısı olarak
algılamadılar. Diğer yandan, zavallı fareler ses ve ışığın eşlik ettiği bir
yemeğin ardından, elektrik şokuna maruz kaldıklarında bu şokları yiye-
ceklerle değil, disko etkisiyle ilişkilendirebildiler. Ardından, bu öğrenil-
miş kaçınmalar hızla gelişti ve deneyler arasında uzun aralar olmasına
rağmen, kalıcı oldular. Böylelikle türlerin evrimsel tarihinde, zihin korku
için hazır hale geldi ve “öğrenilmiş korku” kavramı ortaya çıktı. Yanıp

MEMETİK EVRİM34

sönen ışıkların ve zillerin farenin doğal çevresinde bulunmadığı aşikâr;
yani fare beyni, laboratuar ortamında ışık ve zillerle düzenli aralıklarla
karşılaşsa dahi, onları mide bulantısı gibi “doğal” bir olguyla ilişkilen-
diremez. Işık ve ziller farenin evrimsel tarihine ait parçalar değillerse,
onlarla ilişki kurulamaz ve bu nedenle de öğrenilemezler. Bu deneylerin
sonuçları basit bir biçimde uyarıcı-tepki ya da koşullu bellek açısından
değil, ancak (psikoloji jargonunda zihin anlamına gelen) “ara değişken-
ler” ile açıklanabilir.

Sonunda, bu araştırmalar o tarihe kadar psikolojideki hâkim düşünce
okulu olan davranışçılığın alt edilmesine yol açtı. (Garcia’nın makalesini
yıllarca yayımlatamamasının nedeni de bu hâkimiyetti.) Davranışçılık,
bir davranışı açıklamak için zihnin içyapısına başvurmanın gerekli olma-
dığını iddia etmekteydi. Davranışçılar, beynin deneyimlerle eğitildiğini
ve tüm davranışların çevresel şartlara karşı verilen öğrenilmiş yanıtlar
olduğunu öne sürdüler. Davranışçılık ekolünün geçerliliğini yitirmesinin
ardından psikoloji bilimi, organizmaların biyolojisini dikkate alma ve
özellikle de beynin çalıştığı evrimsel kısıtlamaları tanıma ihtiyacı duydu.

1960’larda “bilişsel devrim” kavramı da ortaya çıktı. Bilişsel devrim
akımı, algoritma, temsil, araştırma ve çözüm uzayı gibi bilişim terimle-
rini psikoloji biliminde kullanma arayışına girdi. Bu bilgilerin ışığında
evrimsel psikoloji, psikolojide daha önceki yıllarda var olan iki düşünce
akımının birleştirilme çabası olarak görülebilir: Bilişsel bilimin temelin-
deki bilginin işlenmesi görüşü (günümüzde psikolojideki fikirlere yön
vermektedir) ile düşünme üzerindeki biyolojik sınırları yeni yeni tanıma-
ya başlayan akım (ki bu akım da 20.yy’ın ortalarında edinilen kazanım-
ların ardından unutulmaya yüz tutmuştur). Yani evrimsel psikologlara
göre, beyin hesaplayarak çalışır; ancak her şeyi aynı istekle hesaplamaz.
Aynı zamanda, beyin aslında bilgiyi işlemek üzere evrilmiş bir organdır.
Tıpkı bir sosyobiyoloğun organizmayı biyolojik sağlıklılığı en üst seviye-
ye ulaştırmak için gerekli tüm davranışları sergileyebilecek genel-amaçlı
bir öğrenici olarak görmesi gibi, evrimsel psikolog da organizmayı, bey-

ÖZEL BİR KALITIM 35

nindeki doğuştan gelen yapılarla öğrenebilecekleri sınırlandırılmış bir
“uyum sağlama” olarak görür.

Aslında evrimsel psikoloji, sosyobiyoloji perspektifinin üstünü çizer:
Evrim sürecinde önemli olan, davranış değil, davranıştan önce gerçekle-
şen karar verme sürecidir. Evrimsel psikologlara göre, belli bir duruma
özgü detaylar - davranışsal bir yanıt oluşturan koşullar - seçilim güçleri-
nin odağı olamaz. Söz konusu koşullar, hiçbir zaman aynı şekilde bir kez
daha gerçekleşmez. Ancak, her nesilde aynı biçimde yer alan beyin, seçi-
limin yinelenen hedefi olabilir. Böylece, başarılı davranışlar üreten zih-
nin nitelikleri ödüllendirilebilir. Zaman içinde, davranışın değil, beynin
uyum sağlaması beklenmektedir. O halde, bizler davranış kalıplarında
değil, beyinde, doğal seçilimin daha önceki çalışmalarında iz sürmeliyiz.

Evrimsel psikolojinin temel prensibine göre, insan beyni, atalarımızın
insan türünün evrimsel tarihi boyunca defalarca kez karşılaştıkları uyum
sağlama sorunlarını çözmek amacıyla doğal seçilim tarafından tasarla-
nan bir dizi evrilmiş psikolojik mekanizmadan oluşur. Bu, Garcia pren-
sibinin çıkış noktasıdır. İnsanlık tarihinin büyük bir bölümü, milyonlarca
yıla yayılan ve ancak 10.000 yıl önce sona eren Plio-Pleistosen dönemi
boyunca avcı-toplayıcı olarak geçtiği için, insan zihninin evrilmiş yapısı
temel olarak tarih öncesi avcı-toplayıcı yaşam tarzına uyum sağlamış-
tır. Bu nedenle, evrimsel psikologlar, eşsiz zihinsel uyum sağlamamızın
evrilmesini etkileyen uygun seçilim baskısının ne olduğunu bularak,
insanoğlunun evrildiği geçmişteki çevreyi yeniden inşa etmelidirler. İn-
sanoğlu dar bir yaşama alanına sahipti, izole yaşayan insanlar, çekirdek
aileler olarak gruplanmıştı: Kadınlar ağaçlıklı, geniş bir habitatta top-
layıcılık yaparken, erkekler avlanırlar ve bazen de, daha fazla kadın ve
toprak peşinde, diğer bölgelere saldırırlar ve tabi ki tüm dünyada olduğu
gibi kendilerinden yaşça küçük kadınlarla tekeşli evlilikler yaparlar. En
azından çağdaş toplayıcı toplumların öne sürdüğü yaşam bu tablodaki
gibidir. Ancak, belki de aksine, tıpkı bugünkü şempanze toplulukların-
daki gibi, erkekler birbirine benzeyen evler arasında gezinirken, değerli
çevre kaynaklarının etrafında anne-yavru grupları türemişti. Sorun şu ki,

MEMETİK EVRİM36

toplumsal gruplar fosilleşmediği için, Plio-Pleistosen döneminde yaşa-
mın nasıl düzenlendiğini ve dönemin öne çıkan özelliklerini tam olarak
bilemiyoruz.

Her durumda, Plio-Pleistosen dönemindeki atalarımız, uygun yiye-
ceğin bulunması ve yırtıcı hayvanlardan korunma gibi temel yaşamkalım
becerilerinden tutun da, uygun eşin seçimi ve üreme imkânının kazanıl-
masından, uygun ana babalık ve üreme yatırımının korunmasına ve baş-
kalarıyla yaşayabilmeye kadar pek çok uyum sağlama problemi yaşamış
olmalı. Söz konusu problemler birçok alanı kapsamakta, yani bir alanda
işe yarayan bir çözümün diğer alanlara aktarılması pek mümkün değil.
Bunun yerine, her tip problem, kendi özel sorun-çözme mekanizmasının
evrimini seçmiş olmalı.

Buradan hareketle zihnimizin “modüllere ayrılmış” olduğunu söyle-
yebiliriz. Atalarımızın karşılaştığı sayısız uyum sağlama problemi çöz-
mek için yüzlerce, hatta binlerce zihinsel modül evrilmiş olmalı. Söz ko-
nusu modüler muhakeme veya öğrenme devrelerinin karmaşık yapılara
sahip olduğu farz edilmektedir, böylece belli birtakım uyum problemini
çözmek amacıyla farklı sinirsel devreler işleme sokulmuştur. Evrilen bu
psikolojik mekanizmalar, ancak belli girdileri - örneğin hayvana ben-
zeyen bir uyarıcı - kabul etmek üzere tasarlanmışlardır. Daha sonra, bu
girdiler özel algoritmaların kullanılmasıyla işlenirler. Hayvanların duru-
munda, bir hayvanın hangi kategoriye ait olduğunu tespit etmek için, bi-
lim adamlarının yaşam formları “ağacı”6 olarak düzenlediği, iç içe girmiş
hiyerarşiyi yansıtan, bir dizi kola ayrılmış karar yapısını gözden geçirmek
gerekebilir. Böylece kişi, “uzun”, “bacakları yok” ve “kafasında başlığı var”
gibi işaretlemeler yapabilir ve “Bu bir kobra!”, diyebilir. Sonuç olarak bu
modüllere özel alanlarıyla ilgili kalıtsal hayati bilgiler eklenir, böylece
aynı durumdaki bir organizmaya yönelik uygunluğu tarihsel olarak ka-
nıtlanmış bir tepkinin verilmesi için önceki deneyimlere gerek kalmaz.
Bu demektir ki, doğum kanalından çıkışınızın hemen ardından problem
çözme uzmanı olabilirsiniz. Bu “hızlı yanıt verme yeteneği”, bir bulma-

6 filogenetik ağaç (Ç.N.)

ÖZEL BİR KALITIM 37

cayı süratle çözmeniz gerektiğinde veya işlemciniz görüş alanındaki kob-
rayı haber vererek “Koş!”, dendiğinde işe yaramaktadır.

Birçok modül, Massachusetts Teknoloji Enstitüsü’nün ünlü dilbilim-
cisi ve evrimsel psikolojinin önde gelen sözcülerinden Steven Pinker’ın
zihinsel bir “içgüdü” olarak adlandırdığı şekle ulaşmak için evrilecektir.
Bu modüller, her normal insanda, herhangi bir çaba veya komuta ihtiyaç
duymadan, eksiksiz bir biçimde gelişirler ve temeldeki mantığın bilişsel
farkındalığı olmaksızın uygulanabilirler. Bu içgüdüler, bilgiyi çaba sarf
etmeksizin, otomatik, hızlı, tam ve eksiksiz olarak işlerler; çünkü her bi-
rimizde, bu görevin gerçekleşmesi için tüm bu karmaşık yapılar mevcut-
tur. Söz konusu içgüdüler bilginin işlenmesi için sahip olduğumuz genel
becerilerimizden farklıdırlar.

Örneğin, tanıdığınız birinin suratını hatırlamak dünyadaki en kolay
şey gibi gelebilir, ama bu başarı, korteksin neredeyse üçte birini kaplayan
bilinçsiz zihinsel etkinliklerin çok aşamalı sıralanışı sayesinde gerçek-
leşir. Görme faaliyeti kolaydır; çünkü tüm yüksek verimli yapılar görüş
açısının -yani bilincin- dışında bırakılarak görme duyusunun daha iyi
çalışması sağlanmıştır. Gördüğümüz hakkında “düşünmek” uyumlu bir
davranış olmayacaktır; çünkü kobranın görülmesinden sonra kaçma
re$eksine fazladan süre kaybettirecektir. Ayrıca, dünyanın verdiği me-
sajı yanlış anlamamıza ve aptalca bir tepki vermemize; mesela bir yı-
lanla arkadaş olmaya çalışmamıza neden olabilir. Soyutlanmış zihinsel
mekanizmaları hatırlatan özel akıl yürütme çeşitleri, nesnelerin (fiziksel
nedensellik), canlıların (kendi etra$arında dönen nesneler), hayvanla-
rın (hareket halindeki canlılar) ve insan türlerinin (ırklar) davranışla-
rını, başkalarının inanç ve dürtülerini (“zihin kuramı”) yorumlamak ve
toplumsal sözleşmelerde hile yapanı tespit etmek için kullanılır. Özetle,
zihin, insana özgü özelliği, yani davranışsal esnekliği sağlayan belli mo-
düllere sahip bir “İsviçre Çakısı” gibidir.

Doğal seçilimin çok yönlü bilişsel mekanizmalar gibi karmaşık uyum
sağlamaları tasarlaması uzunca bir zamana yayıldığından, birikimli se-
çilimde zihinsel modüllerin oluşumu yüz binlerce yıl sürecek kadar çok

MEMETİK EVRİM38

yavaş bir süreç olmalı. Ani mutasyonlar, beynin sorunsuz işleyişine za-
rar verecektir; çünkü beyinlerin evrensel ve türe özgü bir genetik teme-
li olmalıdır. Bu demektir ki, herkes aynı genel zihinsel yapıya sahiptir
ve insanlar arasındaki her tür psikolojik farklılık, başta bireyin yaşamış
olabileceği kişiye özgü koşullar tarafından tetiklenmiştir. Genel olarak,
seçilim, bir türe ait kompleks uyum sağlamaların evrensel olmasını sağla-
yacağından, evrilmiş insan psikolojisi, eşsiz insan doğamızın temeli olan
tek, evrensel ve tüm insanlıkla ilgili bir tasarımdan oluşur.

Evrimsel psikologlar, tıpkı evrimin doğal seçilim yoluyla tüm insan-
larda var olan morfolojik uyum sağlamalar - iki ayak üstünde yürüme,
başparmağın bükülmesi, hem etçil hem de otçul besin düzenimiz için
bir dizi farklı diş - oluşturması gibi, evrensel psikolojik uyum sağlamalar
da oluşturduğunu iddia ederler. Bu psikolojik uyum sağlamalar, genlerin,
yinelenen bir durumda en iyi cevabı bulacakları düşünme yollarını içerir.
Öyleyse, evrimsel psikolojinin amacı, davranışlarımıza yol açan en yakın
mekanizmaları, yani psikolojik uyum sağlamalarımızın işlevini keşfet-
mek ve açıklamaktır. Evrimsel psikoloji, insan zihnine ait türe özgü me-
kanizmaların nasıl çalıştığını açıklayarak, kendi evrensel kuralları olan ve
diğer saygın bilimlerle karşılaştırılabilir bir disiplin oluşturacaktır.

Evrimsel psikolojinin temel prensibi olan psikolojik evrenseller kav-
ramı, psikologlara, kültürel değişkenlikle bağlantılı olanlar da dâhil ol-
mak üzere, performanstaki değişkenliği göz ardı ettirir. Aynı zamanda,
“insanoğlunun psişik birliği” fikri, kültürel çeşitlilik ve bireysel farklılıklar
sayesinde kolayca çürütülebilir. Ancak, evrimsel psikologlar herkesin her
zaman ve her yerde aynı şekilde davranacağını veya tüm insanların aynı
tutum ve tercihleri paylaşacağını iddia etmez. Aksine, insanların ken-
dilerini buldukları benzersiz gelişimsel ve tarihsel koşulların karşısında,
herkesin farklı davranış ve tercihlere yol veren ortak bir psikolojik meka-
nizmayı paylaştığını iddia eder. Yani Peoria’dan Pongo-Pongo’ya, bireyler
ve kültürler arasında gözlemlenen değişim, farklı psikolojik uyum sağla-
maların sonucu değil; aynı evrensel kuralların, “Darwinci algoritma”nın
sonucudur; farklı yaş dönemleri ve cinsiyetler yeni girdilere koşullu bir
biçimde yanıtlar verirler.

ÖZEL BİR KALITIM 39

Teknolojideki son gelişmeler, modern toplumların toplumsal ve bi-
yolojik ortamında atalarımızın sahip olduğu özelliklerden farklı önemli
değişikliklere yol açtı. En belirgin örnek doğum kontrol yöntemleridir.
Kadınlar, doğum kontrol haplarının ve “kardeş” teknolojilerin varlığı ile
yapay biçimde doğurganlıklarını sınırlayabiliyorlar; ilerleme ve üreme
yönündeki temel biyolojik komutu ihlal ediyorlar. Ancak, gen kodlama-
sının karmaşıklığı yüzünden, beynin değişen bu koşullara tepki vermede
eylemsiz kalması beklenmeli. Evrimsel psikologlar, doğum kontrol hapı
kullanmak gibi uyumsuz bir davranışın, modern koşullara karşı verilen
geçmişe ait bir tepki olduğunu iddia ederler. Hepimiz “Taş Devrinde” ki
zihnimizde hapsolmuşken; zaman, modern koşullara doğru yolculuğunu
gerçekleştirdi. Sonuç olarak, zihnin beklediği girdi türleri ile teknolojik
çevrenin verdiği asıl girdiler arasında bir uyumsuzluk oluştu ve bu da
uyumsuz davranışsal tepkilere yol açtı.

Evrimsel psikolojiyi sosyobiyolojiden ayıran, yalnızca yapının değil,
zihinsel içeriğin (bir toplumda hizmet etmek için gerekli bilginin) de bir
çocuğun zihnine doğal seçilim yoluyla aktarabileceği iddiasıdır: Bizler,
kültürel bir grupta yetkin üyeler olabilmemiz için gerekenden daha fazla
bilgiye sahibiz. Bunu göstermek için ihtiyacımız olan tek şey zaman ve
fırsattır.

Yaşamın Müzik Kutusunun Tuşlarına Basmak
Toplumbilimcilerin kültür olarak adlandırdığı şey, sosyobiyologlara göre
sadece bir yanılsamadan ibarettir. Tıpkı, çöl boyunca ısınmış bir yolday-
ken uzak bir mesafede gördüğümüz parıltı gibi. Bakmak üzere yakın-
laştığınızda serabı kaybederiz ve tek hissettiğiniz ayaklarınızın altındaki
sert asfalttır. Sosyobiyologlara göre kültür, toplum bilimciler tarafından
süslenen, evrilmiş davranışsal tepkilerden ibarettir.

Evrimsel psikologlar da, çoğunlukla kültürün veya “sokaktaki
adam”ın kültür olarak adlandırdığı şeyin, yani iletilen bilginin önemini
göz ardı ederler. Evrimsel psikologlar, “yaratılmış” ve “epidemiyolojik”
olarak adlandırdıkları kültürler arasında bir ayrıma giderler. Kültürün

MEMETİK EVRİM40

ders kitaplarındaki tanımı, epidemiyolojik kültürdür. Başkalarından öğ-
renme sonucu elde edilir ve bilgi, popülasyonda tıpkı bir virüs gibi yayılır.
Diğer taraftan, yaratılmış kültür ise, insan beyninde doğuştan var olan ve
farklı ortamlarda olumsal bir biçimde kendini gösteren bilgidir. Evrimsel
psikologlara göre, bilgi alışverişinde edinilen kazanımlar, ortak bir kalı-
tımla aktarılan bilgelik haznesindeki çevresel uyaranlar tarafından hare-
kete geçirilen bilgidir. Söz konusu hazne her bireyin zihninde mevcuttur
ve genlerin hediyesidir. Hominidler tarih öncesinin alışveriş merkezine
doğru ilerlerken, raftaki en iyi ürünü seçmemizi sağlar.

Bazı ünlü evrimsel psikologlar daha da ileriye giderek, temelde ihti-
yaç duyulan tüm bilginin evrim sayesinde belleğe yerleştiğini iddia eder-
ler. Aslında, bu evrimsel psikologlar sadece toplumsal iletimin önemini
reddetmekle kalmaz, öğrenmenin ve daha genel anlamıyla deneyimin
önemini de küçümserler. Bireylerin doğuştan getirdikleri, bu nedenle de
bireysel deneyimlerin önüne geçen beyindeki gen-temelli yapıların, anne
karnındakiler de dahil olmak üzere, tüm deneyimleri değerlendirmeye
alan bir filtre oluşturduğunu öne sürerler. Bu görüşün en uç noktası,
bebeklerin, sadece dil modüllerine eklemeleri gereken kelime bilgisi ha-
ricinde, yetişkin olduklarında ihtiyaç duyacakları bilginin çoğuna sahip
olarak doğdukları fikridir. Bu fikre göre, insanlar birtakım şeyleri çevre-
den öğrenmez, sadece belleklerinde var olanı hatırlarlar.

Yaratılmış kültürü bir müzik kutusuyla karşılaştıran çizim, evrimsel
psikologlar arasında sıkça paylaşılır. Tüm müzik türlerine ait zihinsel
“kayıtlar” her bir müzik kutusunda yer alır; ancak Rio’daki müzik ku-
tusu samba çalarken, Havana’dakiler salsa, Londra’dakilerse pop müzik
çalarlar. Çünkü, müzik kutularında çalan şarkılar, makinenin etrafındaki
kişilerin bastığı tuşlara bağlıdır. Rio’da basılan tuş, Londra’da basılandan
farklıdır.

Bu nedenle, evrimsel psikologlar bilgi iletiminin pek çok toplum
bilimci tarafından büyük oranda abartıldığına inanırlar. Peki, kültürü
açıklamaya girişen biri böyle düşünebilir mi? Öyle görünüyor ki “kültür
eşlenir mi?” sorusuna geçmeden önce kültür iletimiyle ilgili soruyu ce-
vaplamalıyız.

ÖZEL BİR KALITIM 41

Yani sorumuz şu: Evrimsel psikologların iddia ettiği gibi, kültürel
özelliklerin evrimi, eşleme olmaksızın, kalıtımla açıklanabilir mi? Ev-
rimsel psikologlara göre, kültürdeki değişim ve ortaklıklar, aynı nedensel
makineyle açıklanabilir: Genlerin büyük beyinli varlıklar üretme eylemi.
Kültürel benzerlikler, iyi memlerin benzer kültürler boyunca yayılma-
sıyla ortaya çıkmazlar; aksine ortak çevresel koşullara tepki olarak ha-
rekete geçerler. Yakınsak evrim, memlerin bir yerden diğerine hareket
etmelerinden ziyade, paylaşılan deneyim üzerine kuruludur. Burada, bir
beyinden diğerine doğrudan bilgi aktarımı inkâr ediliyor. Bunun yerine,
nedensel oklar genlere ve onların zeki organizmalar üretme yetisine; yani
bize işaret ediyor. Diğer taraftan, kültürel değişim de - farklı özelliklerle
sonuçlansa bile - aynı nedensel mekanizma tarafından üretilir: Çevreye
verilen tepkiler. Bu durumda, yalnızca ekolojik faktörlerin farklılık gös-
termesiyle tepkiler değişir.

Evrimsel psikolojinin artan popülaritesini ve konuyla ilgili yazılan
birçok güncel kitabın nedenini açıklayan bu görüş, insan zihnine dair
güçlü bir bakış açısı oluşturabilir. Ancak söz konusu görüş gerçeklerle
örtüşüyor mu? Peki ya kanıtlar? Olaylara yakından baktığımızda görüyo-
ruz ki, bilginin bireyden bireye iletilmesinin toplumsal yaşamdaki rolünü
görmezden gelmek ciddi sorunlar doğurur.

İlk olarak, evrimsel psikologların iddiası, dünyanın herhangi bir
yerinde çalınacak tüm “kayıtları” tutmak çok büyük bir müzik kutusu
gerektirir. Diyelim ki, evrimsel psikologların öne sürdüğü üzere, beyin,
ihtiyaç duyulan her şeyi tutacak büyüklükte. Ancak, kaba bir hesap bile,
her şeyin beyinde önceden depolandığını iddia eden yaratılmış kültüre
ait bu yorumu ortadan kaldırır.

İnsan genomu, yaklaşık 1.5 milyar nükleotid çifti veya 150 mega-
bayt bilgi içerir. Bunun, yaklaşık %97,5’ini şempanzelerle paylaşıyoruz.
Yaşayan en yakın akrabamızla aramızdaki doğuştan gelen farkların kod-
lanması içinse genomumuzun %2,5’ini ayırıyoruz. Şempanzelerin de, in-
sanlarınkinden çok daha az olmakla beraber, kültürleri var. Bu demektir
ki, doğuştan gelen ve yakın zamanda evrilmiş olan herhangi bir kültür,

MEMETİK EVRİM42

bu yüzde 2,5’lik genetik malzemenin içine girmelidir. Bu da yaklaşık
3,75x107 baz çiftine tekabül eder. Her baz çifti başına 1 bilgi parçası
ve her bayt başına 8 bilgi parçası, insan beynindeki yaratılmış kültürün
saklanmasına ayrılmış 4 megabayt bilgiye karşılık gelir. Ancak bu alan,
herhangi yetkin bir bireyin, herhangi bir çağdaş toplumda uygun biçim-
de hizmet edebilmesi için ihtiyaç duyduğu kültürel bilgi veritabanına
kıyasla oldukça azdır. (Unutmayalım ki, evrimsel psikologlar, kişinin
dünyanın herhangi bir yerinde doğmuş olabileceğine, bu nedenle de yal-
nızca içinde büyüdüğü toplumdaki yaşam tarzının değil, tüm olası yaşam
tarzlarının beyinde depolandığına inanırlar.)

Bu iddiayı somutlaştırmak için, betimleyici etnografik çalışmalardan
oluşan külliyatın, insan türünün öğrenebileceği toplam kültürel bilgi
miktarına karşılık geldiğini farz edelim. Bu bilgi yazılı kayıtlara dayanır;
kültürel antropologlar tarafından etnografya çalışmalarında veya farklı
kültürel gruplardaki yaşam şekillerine yönelik antropolojik çalışmalarda
kaydedilen yüzyılı aşkın sonuçları içerir. Bu stenografi ile ilgili bilgiler
için ana depo, İnsan İlişkileri Alan Dosyaları (HRAF)’dır. HRAF’taki
bilgisayar destekli ilk veri tabanı 1 milyon sayfalık bilgiden oluşur. Her
bir grupta, 365 kültürün birçok özellik temelinde kodlanmış metin gir-
dileri vardır. Peki, bu ne kadar bilgiye karşılık gelir? Her harfin yaklaşık 5
parçaya ve her sözcüğün yaklaşık 5 karaktere karşılık geldiğini düşünür-
sek, sözcük başına 3 bayt eder. Sayfa başına düşen yaklaşık 700 sözcük,
HRAF veri tabanında neredeyse toplam 2.000 megabayt bilgi eder. Tüm
bunlar, ilgili etnografyaların özetleri, kaldı ki antropologların çalıştığı
toplumların hepsi bu veritabanında yer almıyor. Aslında, bu rakamlar
insanların beyinlerinde taşımış olabilecekleri asıl bilgi miktarından ol-
dukça düşük. Elbette ki, her kültür bir diğerinden her anlamda farklılık
göstermiyor; verilerde kültürler arası benzerlikler de mevcut, bu da her
kültür için her değişkenin ayrıca depolanmasına gerek olmadığını gös-
teriyor. Bununla beraber, bu veritabanındaki bilgi miktarı, tek bir bireyin
bu bilgi için ayırabileceğini hesapladığımız alandan üç kat daha büyük.
Bu iddiada her zaman için bir yanılma payı olacak; çünkü genler beyinde

ÖZEL BİR KALITIM 43

depolanacak bilgiyi sıkıştırıyor olabilirler. Dahası, evrimsel psikologla-
rın, kültürün koşullar tarafından ne kadar uyarıldığı konusunda fazlasıyla
umutlu oldukları anlamına gelir. Aslında, bildiklerimizin yalnızca çok az
bir bölümü doğuştandır. Bu da oldukça sağduyulu bir çıkarımdır, yoksa
gelişmekte olan beyinde yeni türetilen argo sözcükler, Game Boylar veya
piercingler için ra$ar mı var?

Müzik kutusu modelinin işe yaramayacağını gösteren başka nedenler
de var. Bu modelin temel iddiası, çevresel değişimin kültürel davranış
biçimlerini belirlediği yönündedir: Bireyler, içinde yaşadıkları çevresel
koşulların uyarıcılarına basitçe tepki veriyorlar. Sosyobiyoloji ve evrimsel
psikolojinin de farz ettiği üzere, kültürel gruplardaki farklı insan dav-
ranışlarının çevresel değişimle açıklanabileceği konusundaki hararetli
tartışmalara ilişkin birtakım çalışmalar yapılmaktadır. Bu önermeyi ele
alırken evrimsel psikolojiye ait çalışmalardan yola çıkabiliriz; çünkü ev-
rimsel psikoloji alanındaki en iyi deneysel projeler, kültürlerarası gerçek-
leşmiştir ve işimize yarayacaktır. Söz konusu çalışmalar her iki cinsin de
eş adayında aradığı özellikleri ele alır: Simetrik bir yüz veya erkeklerin
kadınlarda tercih ettikleri vücut ölçüleri (özellikle bel ve kalça çevresinin
oranı) gibi. Bu analizlerin her biri, gruplar içinde tutarlı ve beklenen bir
örüntü değişimi bulur. Ancak, gruplar arası değişim de, en az araştırılan
eğilimler kadar yaygındır. Bu değişim açıklanamamaktadır; çünkü ev-
rimsel psikoloji yalnızca evrensel kalıpları inceler.

Ünlü evrimsel psikologlar Margo Wilson ve Martin Daly tarafından
cinayetler üzerine yapılan kültürler arası bir çalışma, açıklanmayan de-
ğişim probleminin, evrimsel psikolojide göz ardı edildiğini açıkça ortaya
koyar. Wilson ve Daly, yıllarca, evrimsel psikoloji ilkeleri çerçevesinde,
çeşitli ülkelerdeki katil/kurban kalıplarını, kişisel çatışmalara verilen
aşırı tepki türü olarak açıklamaya çalışmıştır. İkili, insanların özellikle
kendi genlerinin kopyalarını taşıyan kimseleri öldürmeme eğiliminde
olduğunu öne sürdü. Örneğin, genetik bir bağlantıları bulunmayan üvey
ebeveynlerle yaşayan çocukların, genetik yavrulara göre daha fazla öldü-
rülme riski altında olduklarını ortaya koydular. Bu beklenen bir durum-

MEMETİK EVRİM44

dur; çünkü biyolojik evrim de, ana babalık duygularının, akrabalık bağı
taşımayan yavrularla harcanmamasını tercih etmiş olmalı.

Wilson ve Daly’nin çalışmasında yer alan cinayet oranlarındaki kül-
türler arası değişim şaşkınlık yarattı. Örneğin, ABD’deki oranlar, araş-
tırmacıların memleketi olan Kanada’dakine kıyasla oldukça fazladır. Her
iki ülkede de, çevresel ve sosyoekonomik değişkenler -hatta dil, moda ve
medya gibi pek çok kültürel değişkenler- birbiriyle büyük ölçüde örtüş-
mektedir. O halde bu büyük farklılığın kaynağı ne? ABD’deki silah edin-
meye izin veren yasalar, bunların sıkça kullanılmasını “meşru”laştırmaz,
ayrıca incelenen cinayetlerin çoğu kaza sonucu işlenmiş değil. İki kom-
şu Kuzey Amerika ülkesindeki cinayet davranışlarında gözlenen deği-
şim için başka türlü bir açıklamaya ihtiyacımız var. Amerika Birleşik
Devletleri’nin gerçek bir “silah kültürü” olduğu ve Ulusal Atış Derneği
gibi oluşumların çok sayıda üyeye ulaşarak kanun yapım sürecini etkile-
diği her zaman için söylenir. Ancak, Wilson ve Daly bu tür açıklamaları
kabullenmemekte, araştırma hede$erini başka bir tarafa yönlendirmek-
tedirler.

Yine de, bu ve benzeri pek çok örnek, kültürün, evrimsel psikologla-
rın da öne sürdüğü gibi, çevredeki uyarıcılara karşı doğrudan verilen bir
tepki olmadığını ortaya koyar. Bu önerme doğru olsaydı, çevresel belir-
lenimcilik temelinde şekillenen “kültürel çevre” adlı araştırma programı
çok daha başarılı olurdu. Yan yana yaşayan topluluklar, aynı çevresel so-
runlarla karşı karşıya olmalarına rağmen, inançlarında ve yaşantılarında
bariz biçimde farklılık gösterirler.

Gerçekten de, kültürel değişim, çevresel değişimden daha önemlidir
ve ondan bağımsızdır. Bu durum sadece insanlar için geçerli değildir.
Birkaç saha biyoloğu, zaman ve mekândaki çevresel veya genetik fak-
törlerle açıklanamayan davranış değişkenleri temelinde, kuyruksuz may-
mun ve memeli deniz hayvanı (yunus ve balina) kültürlerinin varoluşunu
inceledi. Evrimsel psikoloji, en başarılı çalışmalarında bile, söz konusu
değişimi, evrensel müzik kutusunun farklı tuşlarına çevresel değişimler
sayesinde basılmasının bir sonucu olarak açıklayamaz. Aksine, kültürel

ÖZEL BİR KALITIM 45

değişim, ya kısmen tarihsel durgunluktan, ya da “ulusal karakter” gibi
tamamen gelişigüzel unsurlardan kaynaklanıyor olmalı. Ne tarihsel dur-
gunluk ne de gelişigüzel unsurlar, çevresel tepkilere indirgenemez. Yani
tıpkı sosyobiyolojide olduğu gibi, evrimsel psikoloji de, kültür içi değiş-
kenler şöyle dursun, kültürlerarası değişkenleri açıklamada bile yetersiz
kalır.

Bu görüşten hareketle kültürel kalıtımın, aslında toplumlardaki bi-
reyler arasında gerçekleşen bilgi iletiminden kaynaklandığı sonucuna
varabiliriz. Yani, kültürel eşleme ihtimali hala geçerli. Nitekim kültürel
evrimin, bilginin toplumsal iletimi sayesinde nasıl gerçekleştiğini açıkla-
mak için geçerli bir kurama ihtiyaç olduğu açık. Kültürel değişim için iyi
bir model arayışımız sürmeli.

İletim Gerçekleşiyor
Sosyobiyologların ve evrimsel psikologların, insan evriminin her han-
gi bir anında bilgi iletiminin olduğu görüşüne karşı son bir kozları var.
İnsanlar arasında bilgi alışverişi olduğunu inkâr etmiyorlar; çünkü insa-
noğlu oldukça toplumsal bir varlık. Vaktimizin çoğunu karşılıklı etkileşim
halinde geçiriyoruz. İletim, elbette ki gerçekleşiyordur. Ancak bu düşün-
ce okulları, kültürün yüzeysel olduğunu ve yalnızca giyim tarzı, müzik
zevki gibi evrim üzerinde esasen hiçbir etkisi olmayan görece önemsiz
özellikleri açıkladığını öne sürerler. Bu nedenle, insanlar üzerine araştır-
ma yapan evrimciler, iletimi ve etkilerini göz ardı edebilir.

Diğer taraftan, kültürel antropologlar, beşeri bilimlerin, tümüyle top-
lumsal bilgi alışverişine dayalı benzersiz bir yaşam şekliyle karışmış tür-
ler olma haricinde anlaşılamayacağını ileri sürerler. Antropologlara göre
kültür, tıpkı soluduğumuz hava gibi etrafımızı sarar ve deneyimlerimizi
nasıl yorumlayacağımızı belirler. Kayda değer bir bilgiye sahip olmadan
doğarız; edindiğimiz tüm bilgiler, içinde bulunduğumuz toplumsal grup
tarafından aktarılmıştır. Bizi bütünüyle insan ve özel bir topluluğun üye-
leri yapan alışkanlıkları, ritüelleri ve gelenekleri bu gruptan kaparız. Bir

MEMETİK EVRİM46

sürü karmaşık duyusal girdi arasından toplumsal grubumuzca önemli o-
larak addedilene dikkat ederiz. Etrafımızdaki dünyayı bile, kültürün ob-
jektifi olmadan göremeyiz ve toplumsal grubumuz yoksa biz de ölürüz.

Evrimci yaklaşımda bile şu soruyla karşılaşırız: Madem önemli değil-
ler, neden dedikodu yapmak gibi faydasız eylemlere bu kadar vakit harcı-
yoruz? Sözgelimi, dedikodunun işlevi, eş, iş arkadaşı veya bir grupta yeni
bir toplumsal rol edinmek veya bu ilişkileri sürdürmek için gerekli olan
toplumsal saygınlığımızı korumak değil midir? Peki, bunların hangi biri
kişinin biyolojik üremesinde önemli bir etkiye sahip olabilir? Kaldı ki,
giyim kuşam gibi “yüzeysel” kültürel özellikler, belli bir toplumsal gruba
mensup olmanın göstergesi değil midir? (ve sadece bu grup üyelerinin
ulaşabileceği kaynakları belirlerler). Belki de belirgin bir toplumsal yapı-
lanmaya sahip türlerde, kültürel hayata dair özelliklerin bir önemi yoktur.

Dolayısıyla iletim gerçekleşiyor, ancak bu ne kadar önemli? İletimin
önemiyle ilgili görüşlerden hangisi doğru? Kültürel iletimin yalnızca ara
sıra meydana gelen tuha$ıklar olmadığına, aksine günlük öğrenmenin
önemli bir ayağını oluşturduğuna inanmamız için güçlü nedenler var.

Bir toplumda, teknolojik, pratik veya düşünsel bir yenilik neredeyse
aynı şekilde yayılır. Yeni özelliği sergileyen nüfus oranının zamana göre
grafiği, her zaman için düşük seviyede başlar. (en nihayetinde bir yenilik-
ten bahsediyoruz). İnsanların söz konusu özelliği benimsemeleriyle oran
yavaşça artar ve hızlanarak bağıl doymuşluğa ulaşır. Ardından, özelliği
benimseyenlerin sayısı azalmaya başlar ve eğri aşağı doğru yönelir. Bir
noktadan sonra yeni bir katılım olmaz (belki de herkes zaten katılmıştır)
ve nüfus eğrisi düzleşir, hatta biraz aşağı inebilir. (Çünkü bazen birkaç
kişi “eski alışkanlıklarına” geri dönebilir.) “S-eğimli” birikerek artan be-
nimseme eğrisi, yeniliklerin dağılımı üzerine yapılan binlerce çalışmadan
çıkan sağlam bir bulgudur. Bu kalıba dâhil özellikler pek çok farklılıklar
gösterebilir. Iowa çiftçilerinin melez mısır kullanmaları, yoksul Üçüncü
Dünya Ülkeleri’nde biberonla beslemeye geçilmesi, Fortune 500 liste-
sindeki şirketlerde yeni yönetimlerin denenmesi, küçük ölçekli çiftçilerin

ÖZEL BİR KALITIM 47

kimyasal gübreyi kullanması, matematik öğreniminde yeni yaklaşımların
(“yeni matematik”) benimsenmesi ve Amerika’da sigara içimine son ve-
rilmesi gibi.

Bu dağılımın temelindeki güncel psikoloji modelleri önemli bir nok-
taya işaret eder: S-eğimli modelin tekrarlanması için, insanların yeni
benimsedikleri özellikleri, kendi deneme-yanılma deneyimleriyle özdeş-
leştirmemeleri gerekir. Bireylerin fayda-maliyet analizine dayalı biçim-
de çevrelerinden edindikleri doğrudan öğrenmeler, genellikle deneysel
yazında yaygın olan S-eğimli eğri özelliklerini göstermez. Bir kimsenin,
komşusunun içinde bulunduğu bir kültürel faaliyeti sadece incelemesi ve
aklına yatarsa onu kopyalaması (oldukça rasyonel bir benimseme şekli)
bir topluluktaki yeni özelliklerin zaman içinde nasıl yayıldığını açıkla-
maya yeterli değildir. Aksine, S-eğimli eğri, ancak bireyin etrafındakileri
kopyalamayı tercih etmesiyle oluşur (komşulara ayak uyduralım). İnsan-
ların, ancak söz konusu özelliklerle ilgili yalnızca kendileri için bir karar
vermedikleri durumlarda, benimseme süreci toplumsal bir dinamik kaza-
nacaktır (yeterli sayıda kişinin başkaları için de model olmasıyla birlikte
süreç hızlanacaktır). Davranış ve inançlardaki değişiklik, ancak bu şekil-
de doğru geçici dinamiklere ulaşabilir. Bu demektir ki bireyler, özellikleri
yaratacağı sonuçlara bakmaksızın benimsemelidirler. Aslında, söz konu-
su özelliğin benimsenmesinde psikolojik bir önyargı vardır. Önyargı, ge-
nellikle saygın kişiler veya bireyin içinde bulunduğu toplumsal grubunun
çoğunluğu tarafından benimsenen özellikler konusunda olabilir. (Bu sü-
rece “konformist aktarım” denir). Ancak hızlı bir benimseme süreci için,
benzer bir önyargının çok fazla insanda var olması gerekir. Yeniliklerin
her kültürde kendini göstermesi - geçici modaları ve teknolojinin yön-
lendirdiği davranış ve inançları hatırlayın - bir gruptaki kişilerin inanç
ve değerlerini paylaşmak üzere bir araya gelmelerinde kültürel iletimin
ne kadar önemli olduğunu gösterir.

Böylece, bilginin toplumsal iletiminin önemli olduğu ve evrim sü-
recinde göz ardı edilmemesi gerektiği sonucunu çıkartabiliriz. Buradan
hareketle, konuyla ilgili yaklaşımlara bakabiliriz.

MEMETİK EVRİM48

Kültürel Seçilimcilik
İletim unsurunun önemini kabul etmek, bizi belli bir düşünce okulu-
na yönlendirmez; çünkü iletim süreçleri ile ilgili pek çok kuramsal ba-
kış vardır. Konuyu açıklamaya girişenler arasında, Claude Shannon ve
meslektaşları tarafından Bell telefon laboratuarlarında geliştirilen ma-
tematiksel iletişim kuramı ile Norbert Wienner tarafından ortaya atılan
sibernetik öne çıkmaktadır. Her iki kuramda bilginin bir yerden diğerine
iletilmesiyle ilgilenir. Ancak, bu esnada, kültürel inançlar yalnızca iletil-
mekle kalmaz, kopyalanır da: Beyin, bir inancı öğrenmeden iletemeyece-
ğinden, gerisinde bir kopya bırakır. Bu nedenle, kültürel bilginin iletimi,
bilginin fiziksel tezahürünün (konuşmadaki ses dalgaları gibi) yanı sıra
bilgi yığının çoğalmasını da gerektirir. Bu bakımdan, biyolojik üremeyle
benzerlik gösterir.

Bu görev için gelişmiş kavramsal bir çerçevemiz zaten var: Epidemi-
yoloji (patojenlerin bir toplulukta yayılmasını inceleyen biyolojik çalış-
ma). Asıl sorun, bu paradigmanın kültürün açıklanmasında kullanılmak
üzere nasıl genişletileceği. Epidemiyolojik perspektife göre, kültürel ev-
rimin karşı karşıya olduğu esas soru şudur: Neden bireysel yaratıcılığın
tesadüf ettiği birçok özellik arasında bazıları grup içinde hızla yaygın-
laşırken (ve bu nedenle de “kültürel” olurken), diğerleri kişisel düzey-
de kalarak az sayıdaki bireyler tarafından benimsenmektedir? O halde,
kültürel inançların gelecek nesillerde varlığını sürdürmesi için hangi
özellikleri sergilemesi gerektiğine ve toplumsal iletişim ağları sayesinde
yaygınlaşan fikir ve inançların hangi unsurlar temelinde belirlendiğine
yoğunlaşalım; çünkü “bilgi salgını”, bir popülasyondaki inanç dağılımını,
yayılma olaylarının tarihinde biriken sonuçlar olarak izah eder.

Burada karşımıza çıkan, aslında bir virüs olarak görülen kültürel bir
özelliktir, bu anoloji zaten memetik yazınında görülmektedir. Bu ben-
zetmenin, kültürel evrim ile genetik evrimi eş tutan benzetmeye göre
zayıf kaldığından bahsetmiştik. Kaldı ki, kültüre ilişkin eşleme temelli
bir yaklaşımın uygun olup olmadığını da bilmiyoruz.

ÖZEL BİR KALITIM 49

Yine de, karşılıklı anlaşma sağlanmış durumda. Bir grup çağdaş ku-
ramcı, genetik popülasyon modellerini kültürel iletime ait özelliklere u-
yarlayarak, kültüre dair evrimci bir bakış açısı oluşturma çabası içindedir.
Her ne kadar genel olarak anlaşmaya varılmasa da, “kültürel seçilimcilik”
kavramının bu gruba yön vermesi uygun gibi; çünkü kültürel seçilimcile-
re göre, kültürel evrim, yalnızca John Maynard Smith’in “seçilim birimle-
ri” olarak adlandırdığı, çoğalma ve kalıtım özelliklerini taşıyan varlıklara
dayanır. Kültürel seçilimciler, kültürel bir eşleyicinin varlığını öne süren
memetikçilerle tam da bu nokta da çatışır. Eşleyiciler, Mynard Smith’e
ait “evrim birimi” kavramına örnek olarak verilebilir; çünkü değişkenlik
yetileri onları seçilim birimlerinden ayrıştırır.

Seçilim kavramını öne çıkaran bir diğer tanım ise, evrimcilerden olu-
şan bu modern okulu, evrim kuramının toplumsal olgular üzerindeki ilk
uygulamalarından ayrılır. Bu ilk uygulamalarda, uzun soluklu yaşam tari-
hi, Tanrı’nın Olağanüstü Tasarımı’ndaki alametler doğrultusunda Cen-
nete ulaşmak için ilerleme basamaklarının zorla kat edildiği bir yolculuk
olarak görülür. Benzer şekilde, biyoloji dünyası da, aynı yolu izlemiş ve
evrimsel soy dahilindeki karmaşıklıktan doğabilecek olası zıtlıkları (ör-
neğin toprağın altına giren bir organizmanın gözlerini kaybedeceğini)
göz ardı etmiştir. Sonuç olarak, Darwinci fikirleri, toplumsal yaşam ala-
nına uygulayan ilk düşünürler (Viktorya devri İngiltere’sinde sosyolog
ve filozof olan Herbert Spencer gibi), tüm evrimsel değişiklikleri, ilerle-
me temelinde ele almaktaydılar. Bu akım, çoğu çevrelerce alaya alınan
1920’lerin Sosyal Darwinciliğinde altın çağını yaşamıştır. Seçilim, uzun
vadede önceden belirlenmiş bir amaca yönelen bir süreç değildir; içinde
bulunulan her andaki yerel koşulları yansıtır.

Kültürel seçilimciler, kültürü, bireylerin öğretme veya taklit yoluyla
başkalarından edindikleri fenotiplerini etkileyebilen bilgi olarak tanım-
larlar. Bu tanımda, daha önce de belirttiğimiz üzere, belli bir kalıtım me-
kanizması üzerinden gerçekleşen “iletim” kavramı öne çıkar: Toplumsal
öğrenme. Kültür, popülasyon düzeyinde, bilgi havuzu olarak düşünüle-
bilir. Bu havuz, insanlar yeni şeyler öğrendikçe değişir. Kültür, her nesil

MEMETİK EVRİM50

tarafından yeniden öğrenilen bir şeyse, kültürel bilgi de, insanlara doğ-
duktan sonra iletiliyor olmalıdır. İletim, her durumda kusursuz değildir.
Böylece, bir nesildeki bireyler tarafından edinilen kültürel repertuarlar
değişim gösterebilir. Bir gruptaki kültürel bilginin yalnızca bir bölümü
zihinde barınabileceğine göre (zihnimizdeki “müzik kutuları”nın her şeyi
bulunduramayacak kadar küçük olduğunu hatırlayalım), kültür, bireyler
arasında ister istemez yayılacaktır. İşte bilgideki bu değişim, fiziksel seçi-
limden psikolojik seçilime kadar birçok seçilim sürecine temel oluşturur.

Kültür, tanımı gereği, seçilim yoluyla gerçekleşen kültürel evrimin ih-
tiyaç duyduğu üç özelliği de - değişim, kalıtım ve seçilim - gösterdiğine
göre, kültürel evrim Darwinci yöntemlerle analiz edilebilir. Bu noktadan
hareket eden kültürel seçilimciler, kültürü biyolojinin bir parçası olarak
görürler. Kültür, insanın uyum sağlamasının kendisidir ve insan beyninin
büyük bir kısmı, kültürü ifade etmek üzere evrilmiştir. O halde, kültürel
indirgemeciliği, sosyobiyoloji ve evrimsel psikolojiden ayıran, bilgi gele-
neklerine verdiği önemdir. Söz konusu bilgi gelenekleri, toplumsal iletim
yoluyla öğrenilmektedir ve benzer gelenekleri desteklemek üzere evril-
miş toplumsal öğrenme yetileriyle desteklenmektedir. İnsanların inanç ve
davranışlarındaki değişimi açıklamak için, kültür, genler ve çevreden oluşan
standart denklem eklenmelidir.

“Gen-kültür ortak evrimi modeli”, söz konusu düşünce okuluyla (po-
pülasyon genetiği temelli) bağdaştırılan yaklaşıma verilen genel addır.
Bu model, kültürel kalıtımın genetik kalıtıma göre farklılık gösteren
özelliklerini açıklamak için standart genetik sistemde yer alması gereken
yeniliklerin altını çizer. Yeni iletim şekilleri, çoklu ebeveynlik (kültürel
özellikleri birçok insandan öğrenebiliriz), akran gruplar arasındaki ile-
tim (nesilden nesile gerçekleşen iletimden ziyade) ve belli bir kültürel
özelliğe ait değerlerin benimsenmesinde ortaya çıkan psikolojik eğilim-
ler (genlerdeki gibi anne-babadan gelecek yarı yarıya ihtimalden ziyade)
gibi örnekleri içerir. Yani elimizdeki modelde, annesinden gelen Protes-
tanlığı, babasından gelen Katolikliği veya kültürden gelen Yeni Çağ di-
nini benimseme ihtimallerine sahip bir çocuk vardır. Modeller, bir grup

ÖZEL BİR KALITIM 51

içindeki “din” özelliğine ait değerlerin, zaman içinde nasıl değiştiğinin
izini sürecektir. Kültürel seçilimciler, genetik bilimindeki genotip (eşle-
yiciler) ile fenotip (organizma özellikleri) arasındaki standart ayrımının,
kültürel bir karşılığı olmasını fazlasıyla önemserler: Fikirler, bir kültü-
rün eşleyicileri, ayrıntılı “planları” dır; davranışlar ise onun ifade biçimi
veya fenotipleridir. Bir fikir ile fikrin ifade biçimi arasındaki ara geçiş
olan zihinsel planlama ise, biyolojik benzeri gibidir: Bir organizmanın
genetik kaynaklarından gelişmesi. Tıpkı genetik kalıtımda olduğu üzere,
değişim, bilgi iletimindeki hatalardan kaynaklanır ve bu hatalar, kültürel
formlardaki çeşitliliğe yol açar.

Kültürel seçilimciler, Harvard Üniversitesinin ünlü biyoloğu Ernst
Mayr tarafından ortaya atılan “popülasyon düşüncesi”nin altını çizer. Bu
fikre göre, Darwinci “devrim”, doğal seçilim gibi iletim mekanizmala-
rıyla değil, bir bilgi havuzunun zaman içinde iletilmesiyle ilgiliydi. İn-
dirgemeci görüş, evrim kuramını “bilginin zaman içinde hangi yollarla
veya araçlarla taşındığına veya dünyayla hangi yollarda etkileşim halinde
olduğuna bakmaksızın, bilginin izini süren bir muhasebe sistemi” olarak
tanımlar. Evrimsel sürece ilişkin bu genel tanım, kültüre ve zaman içinde
kültürel özelliklerin değişimine sebep olduğu ortaya çıkan her türlü me-
kanizmaya uygulanabilir hale getirmek için tasarlanmıştır. Aslında, po-
pülasyon düşüncesine verilen önem, seçilimcilerin genelleştirme tarzla-
rına hizmet eder. Konunun daha az etken ile açıklanması bir avantajdır;
çünkü çok sayıdaki modelin göz ardı edilmesine rağmen, kara kutuda
gerçekten neler döndüğünü açıklamak için kullanılmasını sağlar. Kültü-
rel seçilimciler, kültürel evrim sürecinin temeli konusunda bilinemezci
kalmayı yeğlerler.

Kültür söz konusu olduğunda, popülasyon neye karşılık gelir? İnsan-
ların, başkalarından edindikleri bir dizi fikir buna cevap olabilir. Kültürel
seçilimciler, kültürün doğada temel olarak var olan bilişsel bir unsur ol-
duğu yorumuna sadık kalırlar. Kültür, sadece evrilmiş psikolojik taklit et-
me yeteneğinin popülasyon düzeyindeki sonucudur. Evrimsel psikolojiyi
de dikkate alan seçilimciler, bireylerin bilişsel yetilerini, seçilimin odağı-

MEMETİK EVRİM52

na yerleştirirler. Kültürel evrimde karşılaşılan seçilim güçleri psikolojik
önyargılardır. Mesela bu önyargı, çocuğu Katolikliği değil de Protestan-
lığı seçmeye iter. Yani, kültürel seçilim süreci, doğal seçilime benzer; an-
cak biyolojik özelliklerle değil, kültürel özelliklerdeki değişimle ilgilenir.
Evrimsel psikolojinin aksine seçilimciler, her iki durumda da, seçilim
güçleri tarafından tercih edilen özelliğin popülasyonda sıklaşacağını
vurgular. Değişen tek şey, seçilim güçlerinin bulunduğu yerdir: Kültürü
ele aldığımızda, seçilim güçleri hem çevrede hem de bireylerin zihninde
yer alır. Yani, bireyler tarafından benimsenme olasılıklarına bağlı olarak,
belli özelliklerin görülme sıklığında azalma veya artış gözlenen kültürel
seçilim, Darwinci bir süreçtir. Aksine, doğal seçilim, farklı özellikler ser-
gileyen bireylerin farklı yaşam kalımlarına ve doğurganlıklarına bağlıdır.

Elbette ki, doğal seçilim kültürel değişkenlikte de görülebilir. Uçu-
rumdan atlama fikri toplumsal olarak öğrenildiyse, atlayan kişiyle bir-
likte yok olacak ve bir başkası tarafından öğrenilmeyecektir. Bu örnekte,
doğal seçilim, kültürel bir özelliğin neden olduğu bir davranış sonucun-
da gerçekleşmiştir. Burada, kültürel özellik de daha fazla aktarılma ihti-
malinden ödün vermiş olabilir ve doğal seçilimin, kültürel bir özelliğin
çoğalmasında oynadığı role de örnek teşkil eder. Söz konusu özellik ko-
nukçunun yaşam süresini (az önceki örnekte olduğu gibi) veya konuk-
çunun kendini başka konukçulara aktarma ihtimalini azaltır. Örneğin,
dinsel nedenlerle evlenmeyen bir kimse, bu inancı yüzünden çocuk sa-
hibi olamaz. Bu nedenle kültürel değişkenlerin kaderi, hem zihinsel ön-
yargılara (ilk etapta benimsenme ihtimali) hem de söz konusu kültürel
değişimde “konukçular” üzerinden gerçekleşen doğal seçilime bağlıdır.
Bir özelliğin psikolojik filtrelerden geçebilme ve konukçu organizmanın
söz konusu özelliği iletebilme meselesidir.

Basitlikten yana olan gen-kültür ortak evrimi modeli taraftarları,
kültürel özellikler ile genler arasındaki ilişki geçmişinin önem taşımadı-
ğı durumlarda, sadece özelliklerin dinamiğine yoğunlaşır. Kültürel ka-
lıtım, genetik kalıtımdan tamamen bağımsızsa, o zaman kültürel evrim
de kendi başına gerçekleşen bir süreç olarak ayrı tutulabilir. Daha sonra

ÖZEL BİR KALITIM 53

bu modeller, toplumsal etkileşim döngüleri (bu döngüler kültürel bilgi
alışverişine neden olabilir) ve özelliğin farklı toplumsal iletimleri (kültü-
rel seçilim) sayesinde, bir popülasyondaki kültürel özelliklerin görülme
sıklığında farklılık yaratırlar.

Diğer taraftan, bazı durumlarda, belirli bir kültürel özelliğin benim-
senme arzusu, bireyin genetik özyapısına bağlıdır. Bireyin sahip olduğu
genlere bağlı olarak, söz konusu özelliği edinme ihtimalini belirleyen bir
etkileşimden bahsedilebilir ve bu etkileşim, modele bir parametre olarak
dâhil edilebilir.

Genetik ve kültürel kalıtımdaki bu tür bir etkileşim, kendini daha
uzun süreli ölçeklerde gösterme eğilimindedir. Laktoz intoleransı evrimi
bu konuda iyi bir örnektir. Bazı kişiler süt ürünlerini sindiremezler. Bu
kişilerde süt şekeri laktozunu sindirmeye yarayan enzim (laktaz enzimi)
eksiktir. Bireyleri, laktoz üreten genlerin varlığı veya eksikliği ile süt iç-
me-içmeme eğilimlerine göre sını$andırırsak, süt tüketimi ile laktozu
sindirmeye yarayan genin ortak bir şekilde evrildiği bir modeli hazırlaya-
biliriz. Model, ancak süt içen kişilerin çocuklarının da süt içmesi halinde,
şekerin sindirilmesi için genetik olarak değiştirilmiş biçimin sıklaşaca-
ğını ortaya koyar. Kültürel tercihin söz konusu olmadığı bu durumda,
laktaz üreten gen, bireylere ciddi bir biyolojik avantaj sağlamasına rağ-
men yayılamaz. Bu örnek, genetik değişimin kültürel tercihlere fazlasıyla
bağlı olabileceğini gösterir. Süreç, genlerden kültüre doğru tek bir yönde
ilerlemez!

Kültürel özelliklerde, genlerle etkileşimden daha hızlı değişiklik-
ler yaratan bir mekanizma da, kuşkusuz öğrenmedir. Duyu organları,
yerel koşullar hakkında bilgi edinir. Organizma, bu bilgiyi kullanarak
davranışında geçici ayarlamalar yapar. Bu ayarlamalar, nesiller arasın-
daki genetik mutasyonun sunduğu “bütünleşik” rutinlerden daha hızlı
gerçekleşir. Özellikle etrafımızdaki bireylerden edindiğimiz bilgi; yani
toplumsal öğrenme, bilgi edinme konusunda iki önemli avantaj sağlar.
İlk olarak, örneğin akşam yemeği için büyük bir hayvanın nasıl öldürül-
mesi gerektiği gibi bir konuda, deneme-yanılmanın getirebileceği olası

MEMETİK EVRİM54

zararlardan uzak durursunuz. Bunun yerine, birine sorabilir, ya da daha
iyisi gözlem yapabilirsiniz. İkincisi, bilgiyi, sizi kandırmayacak kişilerden
almayı tercih edebilirsiniz (örneğin ortak genetik çıkarlara sahip olduğu-
nuz ebeveynlerinizden). Böylece çıkarlarınıza ters düşecek hareketlerden
uzak durur ve dünyanın işleyişi hakkında “iyi” veriler edinirsiniz. (Nasıl
ki genetik biliminde, mutasyon veya çekinik genlerin sakatlanma veya
ölümcül hastalıkla sonuçlanma ihtimali varsa, aynı şekilde, başka kişilere
ait kültürel bilginin kopyalanması da bu bilginin artık geçersiz olma veya
kişinin kendi koşullarıyla uyumsuz olma tehlikesini barındırır.)

İletim kavramına genelde dudak büken evrimsel psikologlar bile,
toplumsal öğrenmenin faydalarını kabul ederler. Örneğin, Steven Pinker
kültürü şöyle tanımlar:

“Kültür, bilgi alışverişi anlamına gelir. Bilgi sadece kullanılmakla kal-
maz, başka amaçlar için değiş tokuş da edilir. Kültür, bilginin yararlarını
artırdığı gibi maliyetini de düşürür; çünkü bilgi, uzun zahmetler sonucu
kazanılan bilgeliğin, zekânın, riskli araştırmaların ve deneme-yanılma-
nın bir ürünüdür.”
Toplumsal öğrenme, etrafımızdaki çevreyle ilgili bilgi edinmek için

doğrudan bir etkileşime girmekten daha etkili bir yoldur. Seçilimci mo-
dellere göre, yaşamkalım ve üreme açısından hızla değişen bir çevre söz
konusuysa veya bireylerde ebeveynlerinin yaşadığı çevre dışına göç etme
eğilimi varsa, toplumsal öğrenme oldukça etkili bir yoldur. Bu şartlarda,
kişinin kendi bilgilerinden yola çıkarak oluşturduğu kişisel deneyim-
lere güvenilmelidir. Diğer taraftan, ebeveyn ve çocuğun yaşadığı çevre
birbirine benziyorsa (bu durum bireylerin yer değiştirmemesinden veya
çevresel şartların fazla değişmemesinden ileri gelebilir), bireyler, başka-
larının bilgilerine rahatça güvenebilirler. Ancak, toplumsal öğrenme yine
de tercih edilmelidir; çünkü bu sayede, deneme-yanılmanın maliyetine
hiç girmeden doğru davranışları sergileyebiliriz.

Kültürel evrim, genetik olarak evrim geçirmiş psikolojik eğilimle-
rin içine hapsolmuş ve bunlarla sınırlandırılmıştır. Aynı zamanda, bu
önyargılar, kültürel özelliklerde, ekolojik farklılıklarla doğrudan ilinti-

ÖZEL BİR KALITIM 55

li olmayan değişkenlikler yaratabilir. İlk özellik, değerlerindeki minik
farklılıklara gösterilen genel psikolojik önyargılar, kültürel dünyanın iç
dinamikleri sayesinde, zaman içinde grupları bambaşka kültürel denge-
lere yönlendirebilir. Örneğin, seçilim modelleri, lehçe, giyim tarzı, dini
ibadet gibi kültürel “kimlik”lerin, fikirlerin, farklı ortamlarda özgürce yol
alması önünde engel teşkil ettiğini göstermektedir (Almanya ve Fran-
sa’daki gibi). Bu özellikler genetik açıdan tamamen önemsizdir, (yani
üreme ve yaşamkalım üzerinde doğrudan bir etkileri yoktur) ancak yine
de farklı kültürel gruplara aidiyeti gösterecek biçimde evrilirler. Etnik
gruplar, üreme konusunda izole türlerle kültürel benzerlikler gösterirler.
Aralarındaki temel fark ise, iletimin önündeki engellerin daha geçirgen
olması ve kültürel evrimin daha yüksek seviyelerde gerçekleşmesidir. Yu-
karıda belirtildiği üzere, evrimsel psikoloji, estetik ürünler gibi konular-
da (Hollywood ile Bollywood filmlerindeki tarz farkı gibi) karşılaşılan
biçimsel farklılıklara açıklık getirmekte zorlanır. Bu biçimsel farklılıklar
tamamen evrensel psikolojik eğilimlere ve bu eğilimlerin yaşamkalım
değerlerine (ekolojik koşullar değişse bile) bağlıdır.

Kültürel seçilim, genetik ve kültürel iletim arasındaki farklılığın ev-
rimsel dinamikler bakımından önemli değişikliklere yol açtığını iddia
eder. Kültürel iletim, genetik bir sistemin tek başına oluşturacağından
farklı sonuçlar ortaya çıkartır; çünkü toplumsal olarak kazanılan bilgi,
genetik olmayan ikincil bir kalıtım sistemi oluşturmaktadır.

Seçilimciler, kültürel bilginin genlere göre mümkün olmayan yollarla
iletileceğine dikkat çeker: Ebeveynler, genlerini çocuklarına aktarırlar;
ancak kültürel fikirler, çocuklardan ebeveynlerine doğru ters yönde de
aktarılabilir. Çocuklar ailelerinden yeni filmlerde gördükleri oyuncaklar
gibi son moda ürünleri almasını isteyerek onları bu yeni ürünlerle tanış-
tırırlar. Dahası, bireysel olarak öğrenilen beceriler veya fikirler başkaları-
na da iletilebilir. Böylece kültür, kazanılmış değişkenlerin kalıtıldığı bir
sistem haline gelir.

Evrimsel dinamikler, kültür ile birlikte daha karmaşık bir hal alırlar.
Toplumsal öğrenme yetilerine dayalı, iletim temelli yeni evrimsel “güç-

MEMETİK EVRİM56

ler” söz konusudur. Kültürel evrimdeki yeni dinamikler, kültürel bilginin
yayılmasındaki farklılıklarla açıklanabilir. Örneğin, kültürel evrimin ge-
netik evrime nazaran daha hızlı değişiklikler üretebilmesi veya uyumsuz
kültürel davranışların (söz konusu davranışı sürdüren bireyler karşısın-
daki doğal seçilime rağmen) sürdürülmesi gibi.

Bu, kültür kapasitesinin, toplumsal öğrenme konusundaki psikolojik
yetiler de dahil, daha eski zamanlarda genleri hedef alan doğal seçilimin
ürünü olduğu durumlarda bile geçerlidir. Kaliforniya Üniversitesi biyo-
logları Robert Boyd ve Peter Richerson tarafından kültürel seçilimcilik
konusunda yazılan “Kültür ve Evrimsel Süreç” (Culture and the Evolutio-
nary Process) adlı ünlü kitap, standart evrimsel süreçlerde, toplumsal öğ-
renme ve beraberinde getirdiklerinin esas alınabileceğini ve bu psikolojik
yetinin dünyayı, bilgi iletimi konusundaki yeni dinamiklerle dönüştüre-
bileceğini gösterir. Doğal seçilim yoluyla gerçekleşen kültürel kalıtımın
kökenine ilişkin söz konusu biyolojik kuram, sosyobiyolojinin önemli bir
iddiasını alt etmektedir: Tüm insan faaliyetleri, doğrudan genleri hedef
alan doğal seçilim tarafından, biyolojik sağlıklılığın azamileştirilmesine
indirgenemez.

Yani, genetik olarak uyumsuz bir kültürel evrim gerçekleşebilir. Bu
ihtimal, genetik ve kültürel kalıtım arasındaki farklılıkların belirgin-
leşmesiyle artar. Aslında, kültürel seçilimci analizlerde ortaya çıkarılan
en eski bulgular, yüksek kültürel sağlıklılığa sahip özelliklerin, genetik
olarak uyumsuz olmalarına rağmen, sıklığında artışa işaret eder. Bu, sos-
yobiyoloji ve evrimsel psikoloji gibi uyum sağlamacı görüşlerin öngöre-
bildiği bir durum değildir.

Görünen o ki seçilimci yaklaşım, kültürel özelliklerin evrimine ilişkin
tüm olasılıkları kapsamaktadır: Kültürel özellikler, genlerin sağlıklılığını
etkileyebilir (laktaz örneğinde olduğu gibi); genler kültürel özelliklerin
izleyeceği yönü tayin edebilir (bir mezhep, dinsel nedenlerle evlenilme-
mesi sonucu yok olabilir); genler ve kültürel özellikler birbirlerinden
bağımsız yollarda ilerleyebilir (kültürel özellik biyolojik sonuçlar yarat-
mazsa zihinler ve popülasyonlar için geçici bir moda olarak kalır). Genel

ÖZEL BİR KALITIM 57

olarak, gen ve kültürden hangisinin daha fazla fayda sağladığını bileme-
yiz. Her iki durum da birbirinden bağımsız değerlendirilmelidir.

Kültürel seçilimcilerin temel argümanı, kültürel evrimin, eşleyiciler
olmasa da gerçekleşeceği yönündedir. Bu görüş, sadakat, uzun ömürlülük
ve doğurganlık (çoğalma özelliği) özelliklerine sahip varlıkların, (ki iyi
eşleyiciler bu üç özelliği de gösterir) kültürel dünyada yeri olmadığını
savunur. Kültürel seçilimciler, insan toplumlarında ikinci bir kalıtım sis-
teminin varlığını kabul eder. Ancak, bu görüşün savunucuları aynı za-
manda, söz konusu kültürel kalıtsallık için, kültürün, illa ki toplumsal
düzeyde varlık gösteren bir eşleyici faaliyetini yansıtması gerekmediğini
öne sürer. Peki, ikili eşleyicileri olmayan bir kültürel evrim, nasıl “ikili
kalıtım” sistemi olarak adlandırılabilir? (Boyd ve Richerson’ın Kültür ve
Evrimsel Süreç adlı kitabı, ikili kalıtım sisteminden bahseder.) Daha önce
de açıkladığımız bir nedenden ötürü: Evrim, eşlemeye değil, kalıtıma da-
yanır. Kültürel seçilimciler, bir kültürdeki karmaşıklığın birikimli evrimi
için, yani nesillerle fenotipik değerler arasındaki korelasyon için sade-
ce kalıtsal değişimin sürdürüldüğü bir sisteme ihtiyaç olduğunu iddia
ederler. Memetikçilerin, mem eşlemesi konusunda makul bir teori ortaya
koyamamasıyla, kültürel evrim kuramının geçersizliğini müjdeleyecek-
lerdir; ancak, durum böyle değil, çünkü kültür konusundaki Darwinci
yaklaşım, memlerin ölümünden sonra bile, başka kalıtım mekanizmaları
formunda varlığını sürdürecektir.

Peki bu mekanizmalar neler olabilir? İlk olarak, kültürel indirgeme-
ci görüş, kültürel kalıtımı bilgi “atomları”na dayandırmaz (memlerin
her nesilde sadık biçimde çoğalması gibi). Dahası, seçilimciler, eşleme
olaylarıyla birbirine bağlanmış kültürel iletişim bağlarını yok sayarlar.
Aksine, aynı özellikler başka nedensel yollarla kendini sürekli olarak
gösterebilir. Bunun için, (evrimsel psikologların kültürde öne sürdüğü
gibi) gen-çevre etkileşimi işe yarayabilir. Ya da, organizmalar çevrelerini
anlamlı şekilde değiştirirler (klasik kunduz baraj örneğini akla getirir).
Zaman zaman yapay olgu biçimini alan bu değişiklikler, gelecek nesiller

MEMETİK EVRİM58

için öğretici bir rol oynayabilir. Yapay olgular doğadaki varlıklarını ko-
rurlar ve böylece gelecek nesiller doğrudan bilgi alabilirler.

Bilgi, bireyin beynindeki yapılar veya atalarının bıraktığı yapay olgu-
lar yoluyla kalıt alınabilir. Her iki durumda da bir zihinden diğerine doğ-
rudan bir bağlantı, kültürel bir eşleme yoktur. Ancak kültürel seçilimciler
bu duruma itiraz etmezler; çünkü ortaya attıkları popülasyon genetiği
modeli halen geçerlidir: Kültürel özelliklerde nesiller arası bir korelasyon
söz konusudur (bu korelasyonun nedeni kültürel düzeyde faaliyet gös-
teren bir eşleyici olmasa da). Bahsedilen durumlarda, kültür evrilmesini
sürdürmektedir; çünkü evrim, bireysel seviyede faaliyet gösteren ve top-
lumsal düzeyde yayılan bir eşleyiciye bağlı değildir. Nesiller arası kore-
lasyona neden olan tüm eşleme süreçleri genler sayesinde ya da çevrenin
kalıtımı yoluyla gerçekleşiyor olabilir. Memlerin hiç de bir rolü yoktur.

Sorumlu Kim?
Başlıca düşünce okulları kültürün eşlendiğini kabul etmez. Hatta bazıla-
rı, kültürel bilginin toplumsal olarak iletildiği yaygın görüşünü bile inkâr
eder. Ancak iletimin önemini reddetmek mantığa aykırıdır, çünkü kül-
türel değişim, ekolojik veya çevresel değişimin karşılığı değildir; aksine,
kültürün kendine ait dinamikleri vardır. Bu dinamikler, genetik kanaldan
bağımsız olarak gerçekleşen bilgi iletiminin geçmişine dayanır.

Bu gerçeğin bilincinde olan kültürel seçilimcilik, oldukça güçlü yön-
lere sahiptir ve kültür için geçerli bir açıklama sunabilir. Sosyobiyolo-
ji ve evrimsel psikolojideki gizli tuzaklara düşmeyecektir. Ancak, bilgi
iletimini ön plana çıkaran ikinci bir evrimci düşünce okulu daha var:
Memetik bilimi. Böylece “kültür” kavramını açıklayacak iki adayımız
oldu. Hem memetik, hem de kültürel seçilim, kültür olarak adlandırdı-
ğımız olgunun temelinde iletilen bilginin olduğunu kabul eder. Bu iki
model, kültürün kopyalandığı mekanizma konusunda birbirinden ayrılır.
Seçilimciler kalıtımı yeğlerken, memetikçiler eşlemeyi tercih eder. Bu
durumda, memetik biliminin, kültürel indirgemeciliğin özel bir çeşidi
olduğunu söyleyebiliriz.

ÖZEL BİR KALITIM 59

Kültürel seçilim ile memetik arasındaki bu ayrım, memetik bilimin-
deki ilk görüşlerin yanlış yapılandığını gösterir. Doğru soruyu sorabil-
mek, ilerleme yönündeki ilk ve belki de en önemli adımdır. Ancak mem
fikrinin önde gelen savunucularının tercih ettiği temel sorular, bizimki-
lerle örtüşmüyor.

Günümüzün önde gelen memcilerinden Susan Blackmore’un “Mem
Makinesi” ($e Meme Machine) adlı kitabının temel sorusu şöyle: “Be-
yinlerle dolu bir dünya ve barınabileceğinden fazla mem olduğunu hayal
edelim. Hangi memler aradan sıyrılarak güvenli bir ev bulup aktarılmayı
sürdürebilecektir?”. Bu soru yalnızca memlerin varlığını kabul etmekle
kalmaz, aralarındaki seçilimle de yakından ilgilidir. Blackmore’un sorusu,
özü itibariyle şu anlama gelir: İnsanların memleri öğrenme konusundaki
önyargılarından hangi memler yarar sağlayacaktır? Blackmore memlerin
varlığına kesin gözüyle baktığı için, ikinci konuya geçmekte sıkıntı gör-
memektedir. Ne var ki biz hiçbir konuya kesin gözüyle bakmayacağız ve
en baştan başlayacağız.

Darwin’in Tehlikeli Fikri (Darwin’s Dangerous Idea) kitabının yaza-
rı Daniel Dennett mem fikrinin en tanınmış savucuları arasındadır ve
memler konusunda şu soruyu sorar “cui bono?” (Latince “kim yarar sağ-
lıyor?”). Dennett bu soruyla kültürel özellikler konusundaki yarışta gen-
lerin değil, memlerin kazanacağını ima eder. Aslında bu soru ilk olarak
Richard Dawkins tarafından asalaklık bağlamında sorulmuştur. Dennett
temel prensibini oluşturmak için Dawkins’in kullandığı örneklerden yo-
la çıkar: Karınca ve beyin solucanının hikayesi. Asalak solucanın üre-
mesi için koyuna geçmesi gerekir, bunun için de karıncayı ara konukçu
olarak kullanır. Karıncanın beynine bulaşır ve karıncanın aslında yap-
mayacağı bir şeyi yapmasını; otların sapına tırmanmasını sağlar. Aslında
burası karıncanın ve tabi ki solucanın bir koyun tarafından yenmesine
daha müsaittir. Davranışı karınca açısından aptalcadır, çünkü doğal seçi-
lim karıncaları ölüme yollayan karınca genlerini tercih etmez. O halde,
karınca bu davranışından fayda sağlamıyorsa, kim sağlıyor? Cevap açık:

MEMETİK EVRİM60

Karıncanın beyninde kısa devre yaparak, zarar verici davranışlara yön-
lendiren bir asalak.

Buraya kadar her şey yolunda. Asalaklar da konukçuları gibi biyolojik
varlıklardır. Konukçu ve asalaklardaki genlerin çoğu aynıdır, yani genler
arasında bir savaş söz konusudur. Her ne kadar bu genler farklı türlere ait
organizmalarda bulunuyor olsalar da, yine de tek bir eşleyici sisteminin
parçalarıdır.

Sorun şu ki Dennett “yarar sağlayanı” eşleyici türleri arasında arar:
Memlere karşı genler. Ancak bu durum, sadece genlerin dahil olduğu ka-
rınca ve solucan hikayesiyle aynı değil. Genlerin kendi aralarında yarışa-
cağı şeyle, gen ve memlerin uğrunda savaşacağı şey aynı değil. Aynı genin
farklı vücutlarda bulunan kopyaları bu vücutların kontrolü için mücadele
etmez. Farklı türlere ait organizmalardaki genlerse, aynı çevresel kaynak-
lar için bile mücadele etmezler; çünkü türler farklı ekolojik mekanlarda7
yaşama eğilimindedir. Söz gelimi, genel benzerliklerine rağmen, Galapa-
gos Adalarındaki farklı tür ispinoz kuşlarının her biri, gagalarındaki şe-
killerin uyum sağlamasına göre farklı beslenme alışkanlıklarına sahiptir.
Yani bazı rekabet konuları sadece genlere özgüdür. Bununla birlikte, aynı
eşleyici sistemine ait olmayan memler ve genler, belirli bir davranışın
yönü de dahil, aynı organizma içinde bile her konuda savaşabilirler.

Memler ve genlerin çeşitli rekabet alanlarında farklı menfaatleri ola-
bilir. Örneğin, memlerin iletilmesi, toplumsal iletişim gibi davranışlara
bağlıdır. Bir dedikodunun aktarılması memler için ölüm kalım anlamına
gelebilir. Diğer taraftan, dedikodu işe yaramayan bir eylemdir ve dedi-
koducunun genlerine çok az etki edebilir. Genler dedikoducularını ya-
şatmak isteyeceklerdir ve bir kadının sadakatsizliği konusundaki iftira,
dedikoducuların sağlığını etkilemeyecektir. Yani genlerle karşılaştırıldık-
larında, memler “dedikodu yapmak veya yapmamak” kavgasını kazana-
bilmek için daha fazla enerji harcayacaktır.

Ancak, bu her zaman için memlerin kazanacağı anlamına gelmez.
Askeri bir savaşı kazanmak Abby Dabbyler için önemli, Zoobi Doobiler
7 Orijinalinde ‘niş’ (E.N.)

ÖZEL BİR KALITIM 61

için önemsiz olabilir, ancak Zoobi Doobilerin silahı varken Abby Dabb-
yler ellerinde sopalarla kaldıysa “verilen önemin” pek bir anlamı yoktur:
Kazanmaya önem vermeseler de Zoobi Doobiler kazanacaktır. Benzer
şekilde, bu ikili eşleyicilerin (memler ve genler) etkin gücü, kuvvetlerine
ve konukçu organizmanın davranışı üzerinde kurdukları kontrol “tekno-
lojilerine” dayanır. Beyin organizmanın bir sonraki adımına karar ver-
melidir: Memlerin umduğu gibi dedikoducu mu olacak, yoksa genlerin
tercih edeceği üzere yiyecek arayışına mı girecek? Diğer taraftan, hem
memler hem de genler bu yegane hareketten yarar sağlayabilir de, ondan
muzdarip olabilir de. Eşleyicilerden hangisinin karar anında daha ikna
edici olduğu Dennett’in “Kim yarar sağlıyor?” sorusunun karşılığı değil-
dir. Bir çatışmadan çıkan sonuca bakarak, uyum sağlamanın kim için ev-
rildiğini söyleyemeyiz. Demek istediğim, farklı eşleyicilerin ortak evrimi
sorusuna geçtiğimizde, Dennett’in sorusu, evrimin izlediği süreçle ilgili
temel belirleyici unsurun yanıtını vermez.

Ayrıca, Dennett’in bakış açısına göre, uyumsuzluk, asalak bir memin
eylemi sonucunda gerçekleşmektedir. Uyumsuzluk nedir? Bir organiz-
manın, genleri bakımından hiçbir anlam ifade etmeyen, söz konusu or-
ganizmanın tasarım özelliği veya davranışıdır. Kuşkusuz, uyumsuzluk
örnekleri, karınca ve solucan örneğinde olduğu gibi, asalak ve konukçu
ilişkisi hakkında temel bilgiler sağlar. Dennett’in sorusu, uyumsuzlukla
karşılaşılan bir durumda yalnızca memlere bakmanın yeterli olduğunu,
çünkü farklı çıkarlara sahip asalak bir eşleyicinin işbaşında olduğunu ima
eder. Ancak Dennett’in bakış açısı oldukça sığ kalmaktadır. Neden? İlk
olarak bazı asalaklar konukçularına ceza vermez. Bağırsaklarımızdaki
bakterilerde birer asalaktır, ancak onlarla ilişkimiz ortak faydaya veya
yaşama dayalıdır: Biz bakteriler olmadan sindiremeyeceğimiz yiyecekler
yeriz, onlarsa güzel bir yuva ve aralıksız yiyecek elde ederler. Biyolojik
asalaklar kendilerini uyumsuzluklar yoluyla gösterme gereği duymuyor-
sa, memetik fikirler gibi kültürel asalaklar hiç duymazlar. Mem şoför
koltuğunda oturuyor olabilir, ancak en nihayetinde son durağı konukçu
tercih eder. Aslında, memlerin çıkarları ile araç olarak kullanılan kişinin

MEMETİK EVRİM62

çıkarları örtüşürse, tercih edilen sonuçlar ortaya çıkar. Memlerin, konuk-
çu organizmanın korunması ve kopyalanması gibi genlere ait standart
hede$er peşinde olduğu sonucuna varabiliriz.

İkincisi, bazı uyumsuz davranışlar, bir organizmanın genleri arasın-
daki veya bir genin beklentileri ile organizmanın mevcut durumu arasın-
daki çatışmadan çıkar. Bu uyumsuzluklarda memlerin rolü yoktur. Örne-
ğin, hamile bir kadın, bilmediği maddeleri yeme korkusundan, enerjiye
ihtiyacı olsa bile, birçok yeni ve egzotik yiyeceği reddedebilir. Görünen
o ki, genlerin ve memlerin çıkarları bazı açılardan örtüşse de, bazı açı-
lardan farklılık gösterir. Uyumsuz davranışlar, yalnızca memlerin birer
faaliyeti olarak ilişkilendirilemez.

Bizim de temel alacağımız uygun soru “cui impello” olmalıdır. Kültürel
evrimsel süreci kim yönetiyor veya hareketlendiriyor? Diğer bir ifadeyle
kontrol kimde? Genlerin ve memlerin dinamiklerinin geleceklerini be-
lirleyecek şekilde etkileşim halinde olduğu ortak evrimsel bir sistemde
olan biteni anlatmaya çalışırken, kimin fayda sağladığı değil, kimin çıkar-
ları doğrultusunda hareket edildiği sorulmalıdır. Sonuçlar değil, nedenler;
ödüllendirilen değil, sorumlu olan bilinmelidir.

Bu görüş farklılığı kendini nasıl ifade eder? Genler kontrol altınday-
sa, kültürel bilginin çoğalması, gen ürünü olan beynin emriyle, pasif bir
şekilde gerçekleşiyor olmalı. Memetik bakış açısı doğruysa, en azından
azıcık bir kültürel bilgi parçası bile kendi çoğalmasını etkileyebilme ye-
tisine sahip olmalı. Memler etkense, o halde evrimin hızını ve tarzını
yönlendirebilirler. Ancak, başka birinin eylemi sonucu oluşmuşlarsa, bu-
nu yapamazlar. Tüm değişikliğin sebebi kontroldür ve memetik alanını
temelde güç ile ilgili hale getirir: Düşüncelerimizi ve davranışlarımızı
belirleme kontrolü için yarışan eşleyicilerin görece gücü. Kültürel seçi-
limciliği memetik biliminden ayıran temel konu kültürel kopyalama-
nın nasıl gerçekleştiği ve bunun bir eşleyici vasıtasıyla olup olmadığıdır.
Fransız şair Paul Valery, şiiri “Şiir, kendi formunda bizim tarafımızdan
tekrar üretilme yeteneğiyle tanınabilir; aynı şekilde tekrar oluşmak için
bizi uyarır.” olarak tanımlar. Kültür de, eşleme konusunda şiir gibi midir?

ÖZEL BİR KALITIM 63

Bu nedenle, bilginin, toplumsal iletişimde pasif biçimde kopyalanma-
dan, etkin biçimde eşlenmeye doğru evrilme ihtimali, kültür konusunda
tercih edilecek yaklaşımın memetik olup olmayacağı konusunda temel
ölçüttür.

Bu noktada, baştaki sorumuza geri döndük: Eşleme, iletişim bağla-
mında mı gerçekleşir? Artık sorumuzu şöyle değiştirebiliriz: Kültürel ev-
rimde, kalıtım mı eşleme mi geçerlidir? Prusinerciler, konuyu açıklamak
için yeni bir eşleyici türüne işaret etmekte haklı mıydılar? Kültürel seçi-
limcilik mi memetik mi? Tüm bu sorular birbiriyle bağlantılıdır ve bir
şekilde aynı konuya farklı yönlerden bakarlar: Kültürel bilgiyi toplumsal
gruplar arsasında yayan iletişim faaliyetlerini nasıl açıklayacağız? Genler
açıklamada yeterli midir yoksa memleri de işin içine katmamız gerekir
mi? Cui impello?

Yeni eşleyiciler olan memlerin belirlenmesi, dünyaya bakışımızı
kökünden değiştirecektir. Yeni bir eşleyici türü işin içindeyse, yepyeni
evrimsel dinamik alanları açılacaktır. Bunun, iletişim konusundaki gö-
rüşlerimize etkilerini bir düşünün: Sözlerimizin ve davranışlarımızın
kontrolünde miyiz, yoksa beyin asalaklarının kurbanları mıyız? Düşün-
celerimizden fayda sağlayan kim veya nedir? Mem sorusunda yapılacak
çıkarımlar, insanlık ve özgür irade için oldukça önemlidir.

Memleri Serbest Bırakalım
O halde, memleri bulma konusunda nasıl ilerleme sağlayacağız? İlk ola-
rak, memetik, kültür konusunda doğruluğu ispat edilmiş yeni öngörüler-
de bulunursa, kültüre getirilen en iyi açıklama olacaktır. Kültürel benzer-
liğin eşlemeden kaynaklandığı yönündeki iddiadan hareketle yeni, test
edilebilir öngörülerde bulunabiliriz. Ancak memetik, şimdilik sadece
kendi yaklaşımında yer alan yerleşik ve onaylanmış sonuçlara dikkat çe-
kebilir. Bununla birlikte, mem eşlemesi konusunda sunacağım modelin
bilimsel olarak verimli çıkması halinde bu tablo değişebilir.

İkincisi, memetik, diğer kültür teorileriyle karşılaştırıldığında, daha
fazla olguyu aydınlatabilseydi, kültüre getirilen en iyi açıklama olabilirdi.

MEMETİK EVRİM64

(Yine de memetik argümanı, diğer kültür teorilerine kıyasla birçok farklı
disipline başvurmuştur.) Böylece sıkça gündeme gelen tartışma yeniden
alevlenirdi: memetiğin doğru kabul edilmek için fazlaca karmaşık oldu-
ğu tartışması. Bu kitapta da memler karmaşık yapılar olarak ele alınmış-
tır, çünkü psikoloji ve iletişim alanlarına da etki etmektedir.

Üçüncüsü, eşleyici özellikler taşıyan kültürel varlıkların mevcudiyeti
kanıtlanabilseydi, memetik kültüre getirilen en iyi açıklama olurdu ve
konuya ilişkin çekinceleri alt ederdi. Maalesef, memin neye benzediğini
test edebileceğimiz bir model yok, bu nedenle de söz konusu dikkat çe-
kici argüman, varolan en uzak ihtimal gibi görünüyor.

Yine de, memlerin akla uygun olup olmadığını tartışabiliriz. Gen-
lerden bağımsız hareket eden ve toplumsal iletişimde varlık göstererek
çoğalma olasılığını tayin edebilen memler var olabilir mi? Bu uzak bir
ihtimalse, yanıtımız muhtemelen mem diye bir şeyin olmadığı yönünde
olacaktır. Esasında, eşleme olayıyla uyumlu bir iletişim modeli bulmak
hiç de kolay değildir. Ancak, model bulunabilir ve kendi içinde önemli
yankılar doğurabilir; bununla birlikte iletişimin nasıl gerçekleştiği konu-
sunda yeni düşünme tarzlarına ihtiyacımız olacaktır.

Memleri bulundukları fantezi dünyasından kurtarabiliriz. Ben gerçek
dünyada bir şekilde var olduklarına inanıyorum. Memler konusundaki
bu algı yeni araştırma alanlarına yol verecektir ve eski düşüncelerle uyuş-
mayacaktır. Öne sürdüğüm iddialar deneysel olduğu ve gerçek araştır-
malarla desteklenmesi gerektiğinden, onları burada kanıtlayamam; ama
Çinlilerin de söylediği gibi, uzun yolculuklar tek bir adımla başlar.

Görevimiz memin nasıl bir şey olabileceğini ve nasıl çalıştığını açık-
lığa kavuşturmak. Memlerin, evrim sürecindeki eşleme, mutasyona uğ-
rama ve seçilme görevlerini nasıl yerine getireceklerini saptayabilirsek,
turnayı gözünden vurmuş olacağız; ancak o zaman memlerin gücünü ele
geçirir ve belki de kendi düşünme süreçlerimizin kontrolünü geri alırız.

